

MAY 18 2000

THE BUGLE NEWSPAPERS:

DELIVERED TO ALL 16,000 HOMES IN NILES AND MORTON GROVE EVERY WEEK OF THE YEAR!

50 CENTS PER COPY

The Bugle

FEB 01 N 05 NILES PUBLIC LIBRARY 6360 DARTON ST. NILES IL 60714

Bulk Rate U.S. Postage PAID Bugle News

7400 WAUKEGAN RD, NILES, IL 60714

THURSDAY, MAY 18, 2000

VOL. 43, NO. 47

Police Chief Giovannelli retires

Chief Raymond Giovannelli has announced his retirement from the Niles Police Department. After serving the community for over 36 years and bringing the police department into the new millennium, Ray will effectively retire on May 19, 2000. Giovannelli was born and raised in Chicago until 1951, when his family moved to Niles, Ray attended Niles Township High School. After high school, Giovannelli was drafted into the United States Army and served in the First Infantry Division known as "The Big Red One." In 1963, after receiving an honorable discharge, Giovannelli joined the Niles Police Department as the Animal Control Officer. He tested for and achieved the position of Police Officer in 1964. While Giovannelli was an officer, he was appointed to positions in both the Patrol and Investigations Divisions. As he was advancing through the ranks, Giovannelli held supervisory po-

sitions in all three divisions of the police department. He became Chief of Police in 1988. During his tenure as Chief of Police, Ray was actively involved with many organizations and boards. President-Northern Illinois Continued on Page 54

Suspect posed as census worker during attack: Suburban police departments mobilize for manhunt

Rape suspect still at large; MG woman attacked

Morton Grove police have joined other local law enforcement officers in the search for a man who identified himself as a census worker to gain entry to a woman's apartment. The man rang the doorbell of an apartment in the 8500 block of Waukegan, and identified himself as a census worker. When the 27-year-old woman opened the door, the man forcibly entered the apartment, police said. According to police, the man and woman struggled and the woman was able to leave the apartment without being harmed. No weapons were observed. The man is described as black

with a medium complexion, approximately 30-35 years of age, 5'10" tall, between 160 and 170 pounds, with a medium build. The attack comes after several similar assaults in the surrounding area where a man meeting pounds, with a medium build. Continued on Page 54

Neighbors fear homes lose value to Przybylo condos

by Lisa Ashkenaz Croke Mike Koss wanted to make a photograph of the homes on Forest View, then superimposed a photo of a condominium building to of a condominium building behind the houses. While the photos demonstrate what the view from the homes would look like sitting 50 feet from a five-story building, the actual structure would be twice as tall. Continued on Page 54

From the Left Hand by Bud Besser

Buglebits..... "Coming out of the closet" is a new and welcome cultural phenomenon which bodes well for the new millennium. When homosexuals opened the closet door it became a precursor for other door openings.

Last week New York Mayor Giuliani announced he had prostate cancer. We're sure urologists nation-wide had their telephones ringing off the hook after the Mayor's announcement. It increased awareness of a disease which can be controlled and possibly eliminated if it is caught in its early stages. Even in its latest Continued on Page 54

Burger King denied at Mil & Touhy

by Lisa Ashkenaz Croke Gasps followed by thunderous applause followed the Niles Plan Commission and Zoning Board of Appeals' denial of a proposal to build a 24-hour Mobile convenience store/gas station, automatic car wash, and a Burger King at the Southeast corner of Touhy and Milwaukee. The surprise decision was Continued on Page 53

Communities sound off against train horns

Despite the desire to keep railroad crossings as safe as possible, suburban communities do not feel that train whistles are the way to go. Residents and officials who attended a regional hearing by the Federal Railroad Administration last month spoke against the Swift Rail Development Act. Continued on Page 54

Photo mock-up of Przybylo condos shows impact on community

Forest View Lane residents superimposed a photo of the proposed condominiums planned for 6750 Milwaukee Ave. to illustrate the effect it will have on area homes.

Epicurean delights await Black Forest Deli shoppers

by Laurie Matlin

An enticing mingling of sausage smells fills one's nostrils soon after the tingle of the front door announces a new arrival. Homemade strudel sits in the case next to the German newspapers sitting at the front desk. Pumpkin bread sits across the aisle. English spoken with a distinctively German edge can be heard from behind the meat case, however, one must pass greeting cards written exclusively in German and pass by the poster of the Bavarian Alps hanging on the wall.

One might be forgiven for momentarily believing that she has stepped into a quaint Austrian village market. Black Forest Deli and Market, 8840 N. Waukegan Road in Morton Grove, is nothing if not authentic, true to its time-honored sausage-making traditions. Harry Viezezum, who has owned the deli since 1995, started in the deli and sausage-making business when he was 13 years old, scrubbing pots and pans after school at Paulina Market in Chicago. He bought the Black Forest Deli from his uncle who owned the market since 1985. In the

years since, Viezezum has learned the trade, working side-by-side with master sausage makers such as Michael Cox and Eric Crist who is retired but still works as needed at Black Forest Deli. On this day, master sausage maker Albert Arch is behind the scenes pushing bratwurst, weisswurst and hoch wurst into its casing, showing true pride of workmanship while bantering jovially with his boss.

"We're fussy," Viezezum explains. "We continue the traditions in the old-fashioned way, the right way, where we take pride in the quality of our foods. We use only top-notch meats and ingredients." In addition to sausages, the market offers homemade prime rib roasts cut from prime loins the market purchases and processes. Corn-fed beef is used for steaks, including black Angus steaks and marinated steaks. The market also uses a special milk-fed veal and free-range chickens. While a good number of the deli's customers are German or Polish, new customers are finding their way to the store based on the quality and variety of the ethnic foods available. A variety of "heat-and-serve" ethnic meals, geared toward fast-paced, convenience-oriented

families, are made in the kitchen at the back of the market and available in the refrigerated case. On this day, chickens schnitzel in spatzel, wiener schnitzel, and corned beef and cabbage are among many homemade meals available. For the adventurous, there are also options of oxtail, rabbit, lamb shank, mustipen and calves' liver. On special occasions, the deli makes available gourmet meats and gary trays and other catered dishes. Smoked turkeys and ham, fresh geese, ducks and turkeys, Beef Rouladen, Beef Sauerbraten, Beef Stroganoff, and goulash are available by request. Wild game also may be available. Cheeses range from American to French brie, and pastries might include homemade cherry and apple strudels, pies, and cinnamon twists. The store also carries many imports including candies, chocolates, cookies, marzipan and Geostliner water. "It might cost us a few cents more but it's worth it to have the best ingredients," Viezezum explains in between greeting regular customers with a friendly hello. The deli is open Tuesday through Friday from 10 a.m. to 6 p.m., Saturdays from 9 a.m. to

4:30 p.m. and Sunday from 10 a.m. to 2:30 p.m. The market is closed on Monday. The market can be reached by calling 965-3113. Customers also can place orders and get more information by stopping on line at www.blackforestmarket.com.

Ten Star All Star Basketball Camp

Final application are now being evaluated for The Ten Star All Star Summer Basketball Camp! Boys and girls ages 7-19 can apply. Players are selected by invitation only. Past participants include: Michael Jordan, Tim Duncan, Vince Carter, Jerry Stackhouse, Grant Hill, Bobby Hurley, Antawn Jamison, Christian Laettner, Tom Gugliotta, and Trajan Langdon. Camp locations include: Champaign, IL; Riverside, CA; Babson Park, FL; Atlanta, GA; Fort Wayne, IN; Atchison, KS; Georgetown, KY; Northfield, MN; Raleigh, NC; Boiling Springs, NC; Rochester, NY; North Canton, OH; Commerce, TX; Farmville, VA. College Basketball Scholarships are possible for players named to The All-American Team. For an evaluation form call (704) 372-8610 ANYTIME.

Guaranteed premiums... for up to 20 or even 30 years!

Find out if a State Farm Select-20 or Select-30 Term Life Insurance policy is right for you.

See me for life insurance: Bill Schmidt, LUTCF, Agent OAK HILL MALL 7900 MILWAUKEE AVE STE 2318 NILES, IL 847/967-5545

State Farm is there for life.™ State Farm Life Insurance Company Home Office: Bloomington, Illinois statefarm.com

CARPET

MARBLE · GRANITE · TILE · HARDWOOD

CLOSEOUT \$6.99 \$23.99

VALUES TO \$839

ALL COLORS · ALL STYLES · ALL MILLS

40% TO 75% OFF

FREE Pad & Installation

Over 200,000 yds ALWAYS in stock and ON-SALE

NEXT DAY installation at NO EXTRA CHARGE

SPECIAL PERGO LAMINATE FLOORING \$2.49

FEATURED CARPET HEAVY BERBER \$12.99

PLUS \$300 OFF CARPET WILL OUTLET, INC.

NO TRICKS - NO GAMES - NO SURPRISES

CHICAGO'S ONLY DISCOUNT FLOORING SUPERSTORE

Barrington SHOP AT HOME Morton Grove
11220 S. Barrington Ave. 7800 S. Morton Ave.
(847) 381-6171 (847) 967-7707

Same Family Owned and Operated Since 1963

Heidi's BAKERY

"Where Every Day Is Special!"

7633 N. Milwaukee Ave. • Niles 847/967-9393

Open Tues-Fri. 5:30 am - 6 pm Sat. 8 am - 5 pm Sun. 8 am - 1 pm. CLOSED MONDAY

COUPON 20% OFF GRADUATION OF 15¢ CROQUANTINE + CONFIRMATION CAKES Expires 5/23/00

COUPON POUND CAKE PLAIN, MARBLE or NUT \$3.95 PER POUND Expires 5/23/00

COUPON BUTTERCRUST BREAD SMALL \$1.35 ea. LARGE \$1.75 ea. Expires 5/23/00

WE SPECIALIZE IN 1ST COMMUNION + GRADUATION CAKES

Unique Discovery Park breaks ground

State Representatives Louis Lang, State Senator Walter Dudyzy, County Commissioner Peter Silevestri, Morton Grove Mayor Dan Scanlon and senior executives from Avon were present at the groundbreaking ceremony.

A ground-breaking ceremony for Phase I construction of the Frank Hren Discovery Park was held on May 4 behind Golf Middle School, 9401 North Waukegan Road in Morton Grove.

The park and learning center, located behind Golf Middle School, is the brainchild of two former Golf alumni, Scott Schirmer and Mark Horowitz, who envisioned a unique environment for learning, fitness and recreation in honor of their former athletic director, Frank Hren, who died in 1998. The goal is to change the education and "life-style" paradigm for students and area residents alike, bringing numerous learning and family opportunities to the entire community.

"Frank was a community leader as well as a former principal at Golf," said Schirmer, who now resides in Arizona. "He was a firm believer in encouraging learning, fitness, family support and self-respect. We felt it fitting to incorporate Frank's beliefs into a park."

Phase I involves the grading and drainage of the 9 acres, preparation of the baseball and soccer fields, construction of an internet-ready gazebo, and landscaping. Sufficient funds were raised to begin the phase, with major funding from a \$100,000 grant from Avon, and a state grant secured by State Representative Louis Lang, Dove DiPaolo, of Glenview-based DiPaolo Construction, donated his services for site preparation and grading.

Once the remainder of the funds are raised from the efforts of community and area volunteers, Phase II will begin construction. This will include an arboretum, Greek-style outdoor theater, greenhouse, sensory garden, two-story concession building and classroom, walking and jogging paths, playgrounds, a straightaway track, Walk of Re-

spect, and basketball courts. The environment is designed to take the "classroom out of the classroom" and become a hub for community and family activities for all ages.

The Frank Hren Foundation, which was formed by Schirmer and Horowitz to raise money for the park, was thrilled to learn of Avon's grant award towards the building of the park. The first \$25,000 was presented to the Foundation at the ground breaking ceremony.

One interesting aspect of Phase I is the building of an internet-ready gazebo by Jim Koob, a tenacious teenager in Morton Grove who took on the task as a project to earn his Eagle Scout badge. Not only is he coordinating the acquisition of the materials, from cement to hardware, he is also donating his time along with his father and grandfather (both carpenters) and his friends to build the entire structure.

Mayor proclaims 'Homes for the Aging Week'

The Mayor of Morton Grove, Daniel D. Scanlon, has proclaimed the week of May 14 through May 20, as "Homes for the Aging Week." This declaration was made to honor and "recognize the many residents, volunteers and employees of nursing homes and senior housing communities" and their generous contributions to our community," said Mayor Scanlon. Bethany Terrace Nursing Centre, located at 8425 N. Waukegan Rd., has been serving the Morton Grove community for 35 years, and has chosen to select the theme for the National Nursing Home Week of "The Stars Among Us: A Celebration of Age."

Bethany Terrace has created a series of events to celebrate and honor its residents during this special week, beginning with an elegant Mother's Day Tea. Other events include an ice cream social, pet show, arts and crafts fair, and a Hawaiian luau, complete with roasted pig! However, this abundance of activity is not uncommon to Bethany Terrace residents. Every day at Bethany Terrace there are countless activities planned, including cooking classes, exercise, music programs, recreation, pet therapy, and religious services. Residents rarely have a chance to get bored with all the bustle of activities!

The Mayor's proclamation recognizes Bethany Terrace's contribution to the surrounding community. Ken Kolich, administrator of Bethany Terrace Nursing Centre, said, "It means a great deal to us to receive this recognition from the Mayor. The Village of Morton Grove has always been supportive of our facility and its residents, and this proclamation serves to reinforce our residents, their families, our employees and volunteers as vital members of the community at large."

Bethany Terrace has always been committed to providing residents with the best and most advanced care in a home-like setting. Their extensive experience has positioned Bethany Terrace as one of the most knowledgeable health care organizations in the Chicago area.

Bethany Terrace Nursing Centre is located at 8425 N. Waukegan Rd. in Morton Grove, south of Dempster and north of Oakton. For more information about Bethany Terrace Nursing Centre, please call 847/965-8100.

Memorial Day Parade in Morton Grove

The annual American Legion Post 134 Parade and Memorial Service will be held on May 28 at 1 p.m. The parade will form in the parking lot, 6140 Dempster at 12:30 p.m. Parade route is Dempster East to Austin, Lincoln to the library.

A short program will be held at the library. Joseph Battaglia, past 7th District Commander, will be the principal speaker. The post auxiliary will conduct their annual memorial service. The parade will reform, march on Georgiana to the post where refreshments will be served. Anyone wishing to participate in the parade may contact Phil Hutchins (847-965-3067) for additional information.

TB on the rise in suburban Cook County

The recent rise of tuberculosis (TB) outbreaks throughout the country has made it's mark in Cook County. The Illinois Dept. of Public Health (IDPH) has ranked Des Plaines, Cicero and Skokie as the top three cities leading suburban Cook County in tuberculosis cases from 1993 to 1998.

In a letter to State Representative Lou Lang, IDPH Director Dr. John Lumpkin stated that tuberculosis is a "serious public health issue" and that the increase in TB cases in the United States can be found primarily among people born outside of the country. Lumpkin wrote that in 10 years, the number of foreign-born cases increased from 40 cases 66 cases by 1998, while the number of United States-

born cases "decreased slightly" from 87 cases in 1988 to 85 cases in 1998.

Des Plaines, which leads TB cases in suburban Cook County, reported a total of 28 foreign-born cases between 1993 and 1998. In Cicero, 25 foreign-born cases have been reported for the same period; Skokie has reported 24 cases. Mt. Prospect (24), Palatine (13), and Schaumburg (12) have also seen significant increases in the five year period between 1993 and 1998. As of 1993, none of these suburbs had reported more than three foreign-born TB cases. The total number of cases in suburban Cook County increased from 127 in 1988 to 140 as of last year, down from a peak of 169 foreign-born cases in 1992.

According to the IDPH director's letter, TB occurs most frequently in the suburban Cook County residents born in India, Mexico and the Philippines. In 1988, there were eight reported TB cases of residents born in each of these countries. Eleven years later, cases of residents born in Mexico increased to 11, while residents born in India reported an increase of 24 cases. Philippine-born residents reported a decrease to five cases for the same period. The IDPH has been working with the Suburban Cook County Tuberculosis Sanitarium District to screen foreign-born residents for TB, and two non-profit organizations have received finan-

Read THE BUGLE For Subscriptions Call (847) 588-1900 THE NEWSPAPERS THAT DELIVER

Township Clerk's office new staffer crosses language barrier

Visitors to the Township Clerk's office will be greeted and assisted by one of four smiling faces across the counter. From left: Deputy Clerk Marga Stoklosa, Clerk Gary K. Warner, Chief Deputy Clerk Marga Bialczak, and new Deputy Clerk Wiesia Tytko.

Maine Township Clerk Gary K. Warner is excited that one of the office's new staff members is also able to better communicate with another group of township residents in more than one language. "We have staff members that can assist with clients in Spanish already, but now our Polish clients have found an ear for their language as well," said Warner.

Joining the Clerk's office staff last October, now Deputy Clerk Wiesia (pronounced 'vee-ay-shah') Tytko was born in Poland and has been living in the US for over 9 years. The former resi-

dent of Katowice, Poland is married, now a Mount Prospect resident and is Mom to one teenage son. Prior to her township hiring, Wiesia worked in a law office here in the US, and was employed as a physical therapist in Poland.

"The language capability was not a primary factor in hiring Wiesia, but we later found it to be very helpful," said Warner. "We learned that many residents from countries near Poland also speak the language, and that proved to encompass even more township clients — some of whom have recently immigrated

to this country."

The Maine Township Clerk's office serves a combined population of approximately 130,000 residents, with over 25,000 of those in unincorporated areas. While area municipal Clerk offices provide typical services for their own municipalities, the Township office also fills a large unincorporated area that rivals the size of many mid-sized Illinois towns.

Warner, who has received awards from both the Township Clerks of Cook County and the Township Officials of Illinois, Clerk's Division, says Wiesia joins a staff that "already makes me look good every day," he said. "The Clerk's office in any community is sometimes the only face of local government many residents ever come in contact with. We have a policy not to just 'put up with' the people that contact our office, but to 'serve' them the best we can."

"Wiesia fits into that groove very well, and helps extend the quality of the service we provide."

The Maine Township Clerk's office is open weekdays and Saturday mornings and is located at the Maine Township Town Hall, 1700 Ballard Road, Park Ridge. The phone number is (847) 297-2510.

North Shore Faucets: A new fixture in Morton Grove

by Dorie Finnegan

In the early 80's two young plumbers put up a 4 x 8 pegboard and began selling plumbing parts. Nineteen years later Aaron Kaiser and Simon Kilimnik are still partners. This past October they moved their nine-year-old business, North Shore Faucets from their 1,700 square foot Skokie location to their new 6800 square foot Morton Grove location. They bill themselves as having the "Largest Selection of Replacement Plumbing Parts on the North Shore." But their territory expands far beyond Chicago's North Shore suburbs.

Although most customers leave with their purchases, Kaiser and Kilimnik have shipped all over the world. Their customers include plumbers, interior designers, architects, and designers along with the general public. They sell wholesale and retail. Their retail prices are highly competitive. An example is the bathtub displayed in their front window. The red 5' "tub on legs" runs for \$2,100 but can be purchased at North Shore Faucets for \$1,750. As nice as the price savings is the fact that the "tub on legs" can be custom ordered 5', 5.5', or 6' long. The price changes accordingly.

When asked how a privately owned business can compete with the likes of Home Depot, Kaiser explained, "Our biggest source of customers are referrals from Home Depot and Menards." North Shore specializes in traditional and antique fixtures and the unusual or hard to find items. An example is a selection of faucet stems which go as far back as 1901.

Of course mainstream items are readily available. And they carry an extensive library of manufacturer's inventory books (about 80) from which customers can place orders. Orders are usually filled in 5-10 working days, depending on the manufacturer's availability. Anything in stock can be delivered in 24 hours. North Shore will also hold a paid item until the customer is ready to install it.

North Shore Faucets sells everything in fixtures for the kitchen and bath in an enormous range of styles, sizes and colors. Any size room can be accommodated. And any decor can be achieved. With pedestal sinks for example, several colors are available, but the selection does not stop there. Customers can opt for one of many hand painted designs, and then they can customize the specific on/off fixtures, in a wide selection of metals and finishes.

Besides their basic plumbing inventory North Shore Faucet carries some newer items they are particularly happy to share information about. Like the 1.6 gallon low consumption toilet which is the only one of its kind on the market with the power to flush 10 golf balls at once (\$133). Dispos-

sals range from \$100 to \$450; one particular model retails for \$350 and runs without electricity, hydraulically. This model makes almost no noise and will grind bones but won't chew your silverware. Water fountains and purifiers, urinals and bidets, shower doors, and an endless selection of hardware to put in your shower are available as are drain and toilet fittings and tools for anybody. The owners' years of experience make purchasing the perfect item easy for even the most inexperienced customer.

North Shore Faucet has an in-house repair center where they can rehab your old fixtures, over 600 used toilet tank lids to match any color imaginable and an extensive selection of ceramic stem cartridges. Any piece you are looking for can be found here. But Kaiser advises that customers be sure to bring the old piece that needs to be replaced into the store to make the perfect match.

North Shore Faucets is an authorized Moon, St. Thomas Creations, and Crane dealer, and Kaiser and Kilimnik plan to double their in-house volume by the end of the year. Quite an accomplishment for two young plumbers who started out selling replacement parts for faucets and toilets.

North Shore Faucets is located at 5628 W. Dempster, the north-west corner of Parkside and Dempster; just one block west of the Edens Expressway. Call 847-470-0206, or check their Website for information.

Their hours are Monday-Friday 7:30-6 p.m., Saturday 9-4, and Sunday 11-2. North Shore Faucets accepts cash, checks, VISA, MasterCard and Discover.

Des Plaines resident partners with ATG

Victi M. Gonzalez, of Des Plaines, a lawyer at the Park Ridge law firm of Bellas & Wachowski, has become a member of Attorneys' Title Guaranty Fund, Inc. (ATG), a lawyer-based service organization that provides title insurance to homeowners and lenders.

Gonzalez is one of more than 3,000 attorney-members throughout Illinois, Wisconsin and Indiana who belong to ATG. Through its attorney-members, ATG strives to keep lawyers involved in real estate transactions for the benefit of the client.

Title insurance protects against loss if a defect is found in the title to property.

ATG serves lawyers in Illinois, Indiana and Wisconsin through its offices in Chicago, Chicago, Oak Brook, Terrace, Mt. Prospect, and Lombard, IL, and Madison, Wis.

The person who knows nothing always seems to be confident in all things.

Minelli Bros 7780 Milwaukee Avenue, Niles (847) 965-1315

SUB SANDWICHES & PARTY TRAYS

FRESH MEATS DELI FRESH SALADS PRODUCE LIQUORS DELI SANDWICHES

HOURS: Mon. thru Sat. 8:30 - 6:00 P.M. Sunday 9:00 - 2:00 P.M. We reserve the right to limit quantities and correct printing errors. SALE ENDS WED., MAY 24TH

<p>FRESH MEATS</p> <p>U.S.D.A. CHOICE</p> <p>BUFFET ROAST</p> <p>\$2.98 LB.</p>	<p>EXTRA LEAN BONELESS ROLLED PORK ROAST</p> <p>\$3.98 LB.</p>	<p>MINELLI'S HOMEMADE ITALIAN SAUSAGE</p> <p>\$2.39 LB.</p> <p>MILD HOT X-HOT</p>
<p>LEAN GROUND CHUCK</p> <p>3 LBS OR MORE</p> <p>\$1.98 LB.</p>	<p>TENDER LONDON BROIL</p> <p>\$3.89 LB.</p>	<p>SIRLOIN PATTIES</p> <p>\$3.29 LB.</p>
<p>DELICIOUS LITE HAM</p> <p>\$3.98 LB.</p>	<p>SWIFT PREMIUM HARD SALAMI</p> <p>\$3.98 LB.</p>	<p>WISCONSIN BRICK or MÜNSTER CHEESE</p> <p>\$2.98 LB.</p>

<p>PRODUCE</p> <p>FRESH SPINACH 10 OZ. BAG</p> <p>FRESH MUSHROOMS 8 OZ.</p> <p>FRESH EXPRESS GARDEN SALAD 18 OZ. BAG</p> <p>99¢ YOUR CHOICE</p> <p>SWEET JUICY NECTARINES PER POUND</p>	<p>GROCERY</p> <p>CHICKEN KIEV 6 OZ. \$1.29</p> <p>GATORADE THIRST QUENCHER 64 OZ. \$1.99</p> <p>DORITOS 2 BAGS \$3.00 14-1/2 OZ.</p> <p>SILVERCUP NAPKINS 250 CT. \$1.39</p> <p>DEANS ORANGE JUICE 64 OZ. 99¢</p> <p>SWEET BABY RAY'S BARBECUE SAUCE 28 OZ. \$2.49</p> <p>MARCONI EXTRA VIRGIN OLIVE OIL 33.8 OZ. \$4.99</p>
---	---

<p>STROHS BEER \$9.99</p> <p>30 PKG 12 OZ. CANS</p>	<p>LIQUORS</p> <p>WOLFSCHMIDT VODKA 1.75 LITER \$12.99</p> <p>ECCO DOMANI WINES 750 ML \$8.99</p> <p>BOLLA WINES 750 ML \$6.99</p>	<p>OLD MILWAUKEE \$8.99</p> <p>24 12 OZ. CANS</p> <p>CARLO ROSSI WINES 4 LITER \$7.99</p> <p>COKE PRODUCTS 12 PAK 12 OZ CANS LIMIT 4 \$2.99</p>
<p>GALLO VERMOUTH 750 ML \$2.99</p> <p>PERONI or MORETTI BEER 6 PKG 12 OZ. BTLS \$6.99</p>		

Best in Town Donuts

AMY JOY

\$1.00 OFF*

Regular Price of One Dozen Donuts \$10.00

GRAND OPENING

19021 N. Milwaukee • Niles (NEAR BALLARD) 847-593-1962 (FREE PARKING)

<p>COMBO #1 SPECIAL</p> <p>1 MED COFFEE \$2.09 & 2 DONUTS</p>	<p>SMALL Coffee 99¢ & Donut</p> <p>8021 N. Milwaukee Location Only</p>
<p>12 MUNCHKINS - 99¢</p>	<p>18 DONUTS - \$5.99</p> <p>5¢ Extra Filled</p>

Ask About Our Discounts On Big Orders & Party Catering

CHICAGO 5205 N. Maple (At Higgins & Foster) FREE Parking (773) 467-9946

NILES 7208 N. Milwaukee (At Touhy & Woodmont) FREE Parking (847) 647-9818

Senior Citizen Discount

Apex Kitchen & Bath

(847) 965-8330 phone (847) 965-8355 fax

7946 Waukegan Niles, IL (Just doors from Arvey's)

Corian Gibraltar Granite Laminate Vanities Specializing in Refacing Custom Cabinets Complete Kitchen & Bath remodeling Consultation, Design, & Installation Services

WITH COMPLETE KITCHEN REMODEL FREE SINK & FAUCET (up to \$700.00 value)

Showroom Hours:
Monday 9-8
Tuesday 9-5:30
Wednesday 9-5:30
Thursday 9-8
Friday 9-5:30
Saturday 9-5
Sunday By Appointment

Health / Fitness

Plastic Surgeon appointed to staff at Resurrection

Gregory A. Wiener, M.D., has been appointed to the medical staff at Resurrection Medical Center, 7435 West Talcott Avenue.

Dr. Wiener, of Chicago, received his bachelor's degree from Lehigh University, Bethlehem, Pa., and his medical degree from the University of Kansas Medical School, Kansas City, Kan. He completed a residency in general surgery at Rush-Presbyterian-St. Luke's Medical Center, Chicago, and a residency in plastic and reconstructive surgery at the University of Illinois, Chicago. He is board certified in general surgery and board eligible in plastic surgery, his specialty. Dr. Wiener has a special interest in general plastic and reconstructive surgery and hand surgery.

Dr. Wiener is in practice with David A. Rindolph, M.D. Their

Total joint replacement information
Individuals in need of total joint replacement—knee or hip—are encouraged to attend free total joint pre-operative information sessions at Lutheran General Hospital, on Wednesday nights, 6 to 7 p.m., Inpatient Rehabilitation Services, Ground Floor.

The one-hour sessions are conducted by a team of orthopedic

Gregory A. Wiener, M.D. Chicago office is located in Suite 451 of the Resurrection Medical Center Professional Building, 7447 West Talcott Avenue. Appointments can be made by calling (773) 763-3900.

nurses, physical therapists, occupational therapists and social service staff members who review exactly what the patient's experience will be from surgery through post-op recovery. Family members are welcome.

For information call 847-723-7054.

Advanced Eye Care, Ltd.

Dr. S. Tsipursky, M.D., Ph.D.

Laser Vision Correction • Eyelid Surgery
Ultrasonic Cataract Removal
Progressive Glaucoma Treatment
Adult & Children Treatment • Contact Lenses
Evening Hours Available
(847) 724-0101

Most insurances, Medicare, Medicaid Accepted
2640 Golf Road • Suite 120 • Glenview
In The Talisman Center at Washington & Golf Rd.

Are You at Risk of Stroke?

Are you at risk of stroke? Take this quick quiz to find out!

You can reduce your risk of stroke. Start by becoming aware of your risk factors — the personal characteristics and habits that may increase your chances of having a stroke. Some you can't change or control; some you can, by making a few changes in your daily habits or taking medicine as prescribed.

The following factors may increase your risk. Check all boxes that apply to you. If you check 2 or more boxes, see a healthcare provider for a complete assessment of your risks!

Age and Sex... You are a man over 45 years old, or you are a woman over 55 years old, or you have had menopause or had your ovaries removed and are not taking estrogen.

Family History... Your mother, father, sister, brother or grandparent had a stroke, or your father or brother had a heart attack before age 55, or your mother or sister had a heart attack before age 65.

Your Blood Pressure... is 140/90 mm Hg or higher, or a health professional has said your blood pressure is too high, or you don't know what your blood pressure is.

Your Total Cholesterol... is 240 mg/dl. or higher, or you don't know your level.

Your HDL... ("good") cholesterol is less than 55 mg/dl, or you don't know your HDL cholesterol level.

Your Physical Activity... level is less than a total of 30 minutes on most days.

You Are Overweight... by 20 pounds or more for your height and build.

Medical History... You have been told that you have carotid artery disease, or you have had a stroke or TIA (transient ischemic attack), or you have a disease

of the leg arteries, a high red blood cell count or sickle cell anemia.

You have atrial fibrillation, coronary heart disease or other heart condition(s), or you have had a heart attack.

Take charge of your health! Use this quiz to learn where to focus your efforts. Then, work with your healthcare provider to reduce, control or prevent as many risk factors as you can. You will be glad you did... and so will your loved ones.

For stroke information, call us at 1-888-STROKE (1-888-478-7653) or contact your nearest American Heart Association. You can also visit us online at www.StrokeAssociation.org.

For information on life after stroke, please call our Stroke Family "Warmline" at 1-800-533-6321.

Lutheran General Fitness Center offers water aerobics

The Lutheran General Fitness Center offers a challenging water aerobics program called AquaFit. Classes meet twice weekly from 6:15 to 7:15 p.m. Mondays and Wednesdays or Tuesdays and Thursdays, at the center, Lutheran General Hospital, Parkside Center, 1875 Dempster, Park Ridge.

This program, which runs through July 2000, is designed for individuals looking for a high-intensity workout and includes deep-water training and the use of aquatic equipment to enhance this intense cardiovascular workout.

The Fitness Center is located adjacent to the hospital with a four-lane, 25-yard swimming pool; as well as an aerobic performance room, featuring a variety of cardiovascular exercise equipment; and a strength enhancement room with a full complement of specialized, progressive resistance weight equipment.

The Fitness Center offers a variety of membership options to meet your fitness needs. It is staffed by exercise physiologists with master's degrees, registered dietitians, certified massage therapists and other health care professionals.

For more information about AquaFit, or fees, call 847-723-6138.

Overnight camp for special needs children and teens

A week-long, overnight summer camp for all children with special needs is offered from July 16 to 22, at Hoover Outdoor Education Center, Yorkville, by Lutheran General Children's Hospital. The camp is part of the hospital's Special Outdoor Adaptive Recreation Programs (S.O.A.R.).

"There are very few overnight recreational opportunities for children with special needs," said Nancy Keck, M.D., director of development pediatrics, Lutheran General Children's Hospital. "This camp is an opportunity for a special needs child to develop self-esteem and confidence in a new way. It also gives parents a much needed break from the caregiver role that is required for a special needs child."

Camp activities include swimming, arts and crafts, outdoor games and other activities. Each child is assigned their own camp counselor and accommodations are in handicapped accessible cabins. Medical staff will be on site throughout the week.

For information and to register for the camp, call Ingrid Thompson, R.N., at (847) 723-9444.

NEW AGE HERBS HEALING & GIFTS FOR THE MIND, BODY, AND SOUL

HERBS, CANDLE, INCENSE, CRYSTALS, GIFTS, TEAS

Removing the elements of depression, negativity, uncertainties & all problems of life. Experience today what our ancient ancestors have known for years.

(10% DISCOUNT WITH/IN AD)
NEW AGE HERBS
6366 W. DEVON, CHICAGO
773-775-9611

Talman's Home Medical Equipment

- Wheelchairs • Home Medical Supplies
- Hospital Beds • Oxygen

Large enough to serve...small enough to care
773-631-6316
6488 N. Milwaukee Chicago, IL 60631

Health / Fitness

Resurrection Medical Center's Express Care Service

The fitness Center of Lutheran General Hospital offers four unique six-week yoga sessions. Each class offers personalized instruction from a certified yoga instructor. Yoga prepares the body for healing and can give participants the physical and mental tools needed to access a deep and sustaining energy.

Yoga for the Beginner - 11:45 a.m. to 12:45 p.m. Saturdays, May 27 through July 1.

Advanced Beginners - 7:45 to 8:45 p.m. Wednesdays, May 24 through June 28.

Yoga during Pregnancy - 10:30 to 11:30 a.m. Saturdays, May 27 through July 1.

Yoga for Cancer/Restoration - 1 to 2 p.m. Saturdays, May 27 through July 1 - This class is for those undergoing chemotherapy or in cancer recovery, as well as post-orthopedic surgery patients and those with arthritis or limited range of motion. All classes

'Negotiating the School System'
The Midwest Children's Brain Tumor Center at Lutheran General Children's Hospital will present a free lecture on "Negotiating the School System" at 8 a.m. Friday, May 19, featuring Joseph Vaal, Ph.D., educational psychologist, Lutheran General Children's Hospital.

The presentation, which is part of a free series for the public, caregivers, physicians, nurses and health care professionals, will be held in Room 109 of the Victor Yackman Children's Pavilion of Lutheran General Children's Hospital. For more information, call (847) 723-5105.

Upcoming topics are: June 16 - "Radiosurgery in the Pediatric Population"; July 21 - "Effective Communication Strategies"; August 18 - "New Chemotherapeutic Trials/Strategies"; September 15 - "Caring for Siblings"; October 20 - "Management of Primitive Neuroectodermal Tumors"; November 17 - "Advocating for Your Rights with Insurance Companies"; and December 15 - "Pathology of CNS Tumors."

Resurrection Medical Center's Express Care Emergency Department service, introduced a little over a year ago, is now available seven days a week—from 10 a.m. to 8 p.m.

Patients with minor illnesses or injuries who come into Resurrection's Emergency Department are served in the separate Express Care treatment area. This area, staffed by Emergency Department physicians and nurses, has its own nursing station and patient waiting area, and treatment rooms specially designed for orthopedic and eye, ear, nose and throat. Patients are seen by a physician much faster than in a traditional emergency room because they don't wait behind more critically ill or injured patients.

"Patients treated in Express Care typically spend less than an hour in the Emergency Department," said Michael Rosenberg, M.D., Chairman, Emergency

Medicine at Resurrection. "Express Care patients have the same access, if needed, to our full range of hospital services, such as X-rays and blood work."

Michael Rosenberg, M.D., Chairman, Emergency Medicine, evaluates a patient at the Express Care desk at Resurrection Medical Center, 7435 West Talcott Avenue, Chicago. Express Care is now open daily from 10 a.m. to 8 p.m. to care for patients with minor injuries and illnesses.

Resurrection Medical Center's Express Care Emergency Department service, introduced a little over a year ago, is now available seven days a week—from 10 a.m. to 8 p.m.

Patients with minor illnesses or injuries who come into Resurrection's Emergency Department are served in the separate Express Care treatment area. This area, staffed by Emergency Department physicians and nurses, has its own nursing station and patient waiting area, and treatment rooms specially designed for orthopedic and eye, ear, nose and throat. Patients are seen by a physician much faster than in a traditional emergency room because they don't wait behind more critically ill or injured patients.

"Patients treated in Express Care typically spend less than an hour in the Emergency Department," said Michael Rosenberg, M.D., Chairman, Emergency

Reduce stress through yoga

The fitness Center of Lutheran General Hospital offers four unique six-week yoga sessions. Each class offers personalized instruction from a certified yoga instructor. Yoga prepares the body for healing and can give participants the physical and mental tools needed to access a deep and sustaining energy.

Yoga for the Beginner - 11:45 a.m. to 12:45 p.m. Saturdays, May 27 through July 1.

Advanced Beginners - 7:45 to 8:45 p.m. Wednesdays, May 24 through June 28.

Yoga during Pregnancy - 10:30 to 11:30 a.m. Saturdays, May 27 through July 1.

Yoga for Cancer/Restoration - 1 to 2 p.m. Saturdays, May 27 through July 1 - This class is for those undergoing chemotherapy or in cancer recovery, as well as post-orthopedic surgery patients and those with arthritis or limited range of motion. All classes

'Negotiating the School System'
The Midwest Children's Brain Tumor Center at Lutheran General Children's Hospital will present a free lecture on "Negotiating the School System" at 8 a.m. Friday, May 19, featuring Joseph Vaal, Ph.D., educational psychologist, Lutheran General Children's Hospital.

The presentation, which is part of a free series for the public, caregivers, physicians, nurses and health care professionals, will be held in Room 109 of the Victor Yackman Children's Pavilion of Lutheran General Children's Hospital. For more information, call (847) 723-5105.

Upcoming topics are: June 16 - "Radiosurgery in the Pediatric Population"; July 21 - "Effective Communication Strategies"; August 18 - "New Chemotherapeutic Trials/Strategies"; September 15 - "Caring for Siblings"; October 20 - "Management of Primitive Neuroectodermal Tumors"; November 17 - "Advocating for Your Rights with Insurance Companies"; and December 15 - "Pathology of CNS Tumors."

Resurrection Medical Center's Express Care Emergency Department service, introduced a little over a year ago, is now available seven days a week—from 10 a.m. to 8 p.m.

Patients with minor illnesses or injuries who come into Resurrection's Emergency Department are served in the separate Express Care treatment area. This area, staffed by Emergency Department physicians and nurses, has its own nursing station and patient waiting area, and treatment rooms specially designed for orthopedic and eye, ear, nose and throat. Patients are seen by a physician much faster than in a traditional emergency room because they don't wait behind more critically ill or injured patients.

"Patients treated in Express Care typically spend less than an hour in the Emergency Department," said Michael Rosenberg, M.D., Chairman, Emergency

Medicine at Resurrection. "Express Care patients have the same access, if needed, to our full range of hospital services, such as X-rays and blood work."

HEAVENLY MASSAGE & SPA

9330 Waukegan Rd. Morton Grove (847) 663-0616

Mon.-Fri. 10-10 • Sat. 10-6 • Sun. 11-5

Waxing Available

Another Gift Basket?... How about a facial? Give A Gift Everyone Needs... SKINLESS RELIEF! With A Gift Certificate From Heavenly Massage & Spa

are taught at Lutheran General Hospital, 1775 Dempster, Park Ridge. The cost is \$48 for the six sessions. For more information or to register, call the Fitness Center at 1-847-723-6138.

Located in the Parkside Center adjacent to Lutheran General Hospital, the fitness center houses a four-lane, 25-yard swimming pool, an aerobic performance room featuring a variety of cardiovascular exercise equipment, and a strength enhancement room with a full complement of specialized, progressive resistance weight equipment.

The fitness center is staffed by exercise physiologists with master's degrees, athletic trainers, registered dietitians, certified massage therapists and other health care professionals. Services include everything from individual testing and consultations, massage therapy and sports medicine to nutrition counseling, health lectures and special events.

Now there is an effective Non-Surgical treatment for CARPAL TUNNEL SYNDROME

Dr. Robert L. Richart

is pleased to announce the availability of NEW, STATE OF THE ART EQUIPMENT & THERAPY PROTOCOLS for quick and effective resolution of ARM, WRIST or HAND NUMBNESS, PAIN and/or TINGLING.

CALL RICHART CHIROPRACTIC CLINIC today to be evaluated and find out if this revolutionary treatment can help you!

Don't Miss This Opportunity For A FREE SCREENING EXAM
This comprehensive exam, normally \$100 includes orthopedic, neurologic and chiropractic tests, and a consultation to discuss the results. Does not include x-rays (if necessary).

Dr. Robert L. Richart is a Palmer Graduate Certified in Impairment Rating and Disability Evaluation Postgraduate Study Chiropractic Orthopedics, Neurology and Sports Injuries. Member of American Chiropractic Association.

Participating provider for the following plans: Blue Cross/Blue Shield, Affordable, Medicare, Private Health Care Systems, HealthStar and others.

RICHART CHIROPRACTIC CLINIC
8933 W. Golf Rd. in Willow (across from Value City)
847-827-8686
www.richartchiropractic.com

ONLY \$39.99

Deep Tissue Massage 1 Hour Session •Sports •Swedish •Steam Bath

1st Time Clients Only
With a valid ID and Insurance Card
All our Therapists are Licensed & Certified

ONLY \$29.99

European Facial
1st Time Clients Only
With a valid ID and Insurance Card
All our Therapists are Licensed & Certified

Women's News

Saving Social Security, and making it fairer for Women

by Al Gore
It was 65 years ago that Franklin Roosevelt signed the law that created Social Security - perhaps the single greatest act of social policy in American history. Since that time, Social Security has embodied our fundamental commitment to protecting America's elderly from poverty, dependency, and despair after a lifetime of work.

Yet today, Social Security is at a crossroads. Our senior population is doubling over the next thir-

ty years. As the baby boomers retire, Social Security faces insolvency. I believe that Social Security is, at heart, a moral responsibility and that is why saving and strengthening Social Security is one of the fundamental commitments of my campaign for the Presidency.

Because of our sound management of the American economy these past seven years, we have the opportunity to make Social Security strong and sustainable - for decades to come.

I have laid out a plan to save Social Security that is built on fiscal responsibility and debt reduction. I will commit the federal surplus to save Social Security until at least 2050. And I will fight any attempt to dip into the Social Security trust fund for any purpose - especially to pay for tax cuts for the few.

If we use our prosperity wisely, we cannot only save Social Security, we can also improve it. Right now, Social Security is a lifeline for millions of elderly women in America. But there are ways in which Social Security treats women unfairly. There are women who work hard all their lives, and take sev-

eral years away from their jobs and careers - working just as hard to raise their young children. Yet because those years raising children do not count toward their Social Security earnings, they can lose thousands of dollars in Social Security benefits. Just because a woman takes time out to raise her children doesn't mean she deserves a harder time in retirement.

I'll fight to end this motherhood penalty, and allow parents to take credit for up to five years of earnings if they use that time to raise children. For the average working woman who takes this credit, this will add about \$600 to her annual Social Security benefits. There are also millions of elderly women who are plunged into poverty when a husband dies - because widows can have their combined benefits cut in half. Their rent and utility bills didn't go down - but their benefits can be cut in half overnight, threatening their very ability to make ends meet.

That's why I'll fight to raise widows' benefits to three-quarters of the couple's combined benefits, which would help millions of elderly women stay out of poverty and make ends meet. I believe we need a serious de-

bate about the future of Social Security in this election - because there are profound differences between George W. Bush and me.

Governor Bush's major proposal in this campaign is a \$2.1 trillion tax cut that exceeds the available surplus by nearly \$1 trillion. For this reason, Senator John McCain has warned that "by not showing up the Social Security system...with surplus funds," Governor Bush is "agreeing to raise payroll taxes in the future."

By making Social Security sound for the future, by making it fairer for women, I believe we can honor the generations that came before us, while making America stronger for those who will follow.

For example, a Living Will and a Health Care Power of Attorney give wives the legal clout to act on their husband's behalf in the event of an emergency. Without these tools, wives must endure the process of living probate, also known as a guardianship proceeding, in which a husband may be declared incompetent, and a probate judge decides who should be responsible for his personal care and financial affairs. While the wife is often granted this role, there are no guarantees that she will prevail. Judges have wide discretion over whom they may appoint, and the judge may deem that an outsider or professional guardian may be better suited to the task.

According to the U.S. Census Bureau, widows over the age of 65 outnumber widowers by five to one. And when women lose their husbands, they are often thrust into poverty. But if you think impoverished widowhood is something only the elderly experience, think again. The average age at which a wife becomes a widow is just 56. Estate planning can't do anything to mitigate the loss of a loved one. But it can help ensure that the surviving spouse is financially protected.

When a husband dies without a plan, his estate is administered by a probate court. Death probate is costly, time-consuming and public process that may add months, or even years, to a widow's emotional stress.

Ask most married individuals whom they want to inherit their worthy goods, and they will usually say their spouse should receive the lion's share. Unfortunately, most states use a rigid formula for distributing the decedent's assets. In many states, the surviving spouse receives half, with children receiving an equal share. The result could be that grown children who are financially independent could receive assets that their parent needs more.

When Americans fail to plan, the government reaps. That's because taxpayers are losing opportunities to reduce occur-

ingly. I'm against Republican privatization schemes that could bankrupt the trust fund by draining money into private accounts. And I believe it is wrong to raise the retirement age and ask hard-working Americans - especially those in hard, physical jobs - to work until the age of 70.

A recent study by Penn State University found that wives were three times more likely to have to cope with a male's illness or injury. The study also revealed that few husbands had prepared the kind of estate planning documents that would have eased their wives' burdens.

For example, a Living Will and a Health Care Power of Attorney give wives the legal clout to act on their husband's behalf in the event of an emergency. Without these tools, wives must endure the process of living probate, also known as a guardianship proceeding, in which a husband may be declared incompetent, and a probate judge decides who should be responsible for his personal care and financial affairs. While the wife is often granted this role, there are no guarantees that she will prevail. Judges have wide discretion over whom they may appoint, and the judge may deem that an outsider or professional guardian may be better suited to the task.

According to the U.S. Census Bureau, widows over the age of 65 outnumber widowers by five to one. And when women lose their husbands, they are often thrust into poverty. But if you think impoverished widowhood is something only the elderly experience, think again. The average age at which a wife becomes a widow is just 56. Estate planning can't do anything to mitigate the loss of a loved one. But it can help ensure that the surviving spouse is financially protected.

When a husband dies without a plan, his estate is administered by a probate court. Death probate is costly, time-consuming and public process that may add months, or even years, to a widow's emotional stress.

Ask most married individuals whom they want to inherit their worthy goods, and they will usually say their spouse should receive the lion's share. Unfortunately, most states use a rigid formula for distributing the decedent's assets. In many states, the surviving spouse receives half, with children receiving an equal share. The result could be that grown children who are financially independent could receive assets that their parent needs more.

When Americans fail to plan, the government reaps. That's because taxpayers are losing opportunities to reduce occur-

Rose's
Beauty Salon
7802 N. HARLEM

- Perms
- Cut/Style
- Coloring
- Specializing in Uniform Perms

(773) 774-3308

PAINT-N-PARTY STUDIO
Paint and Take Ceramics

Best Birthday Parties in Town!

Walk-ins welcome - Moms shop while kids paint

Call to reserve your party
847-509-8550
Northbrook Court Mall
(upper level, next to Marshall Field's)

BLACK FOREST DELICATESSEN AND MEATS, INC.
8840 N. WAUKEGAN ROAD
MORTON GROVE, IL 60053

More Than A Deli!
Meat Markets & Selection Of Specialty Imports
Frozen Homemade Meals

PRIME STEAKS, CHICKEN, RIBS, CHOPS...
Perfect Cuts For Barbecuing!

(847) 965-3113
www.BlackForestMarket.com

PAULINE YASAEI
hair salon

For Women & Men
Cuts, Colors, Highlights, Updo's, Eyebrow Threading, Perms, Relaxers

Trained at Charles Ifergan Salon
2 Yrs. Experience at Gallery of Hair
7345 Harlem \$500 Off
847-647-4008
Hours: T-F 10AM-6PM; SAT. 9AM-6PM; SUNDAY SPECIAL OCCASION ONLY

Tete a Tete HAIR & SKIN CARE SALON

The latest hair cutting, coloring, perming, highlighting, European facials, mini face lift, waxing, electrolysis, manicure & pedicure

(847) 965-8383

Hours: Thu-Fri 9 A.M. to 8 P.M. Sat 9 A.M. to 7 P.M. CLOSED SUN & MON.

Polish Women's Civic Club Installation Luncheon

Polish Women's Civic Club is a nonprofit organization established over 75 years ago to perform philanthropic endeavors, principally provide scholarships to qualified college students.

The PWCC Spring Installation luncheon will be held Thursday May 25, 2000 at the Ridgeman Country Club, 6601 W. Gunnison, Chicago, Illinois. Cocktails 11 a.m. followed by a delicious lunch and entertainment. Members, friends and gentlemen are invited. Donation is \$35 per person. For reservations contact Maria Ciccia (773) 774-8951.

Women's News

Why estate planning is a woman's issue

In a nation consumed with wealth-building, it's easy to forget that earning money is only half the financial security battle. Equally important is protecting our hard-won financial security with a well-designed estate plan.

For women, the importance of planning is paramount, because most of women must cope when loved ones become disabled or die.

A recent study by Penn State University found that wives were three times more likely to have to cope with a male's illness or injury. The study also revealed that few husbands had prepared the kind of estate planning documents that would have eased their wives' burdens.

For example, a Living Will and a Health Care Power of Attorney give wives the legal clout to act on their husband's behalf in the event of an emergency. Without these tools, wives must endure the process of living probate, also known as a guardianship proceeding, in which a husband may be declared incompetent, and a probate judge decides who should be responsible for his personal care and financial affairs. While the wife is often granted this role, there are no guarantees that she will prevail. Judges have wide discretion over whom they may appoint, and the judge may deem that an outsider or professional guardian may be better suited to the task.

According to the U.S. Census Bureau, widows over the age of 65 outnumber widowers by five to one. And when women lose their husbands, they are often thrust into poverty. But if you think impoverished widowhood is something only the elderly experience, think again. The average age at which a wife becomes a widow is just 56. Estate planning can't do anything to mitigate the loss of a loved one. But it can help ensure that the surviving spouse is financially protected.

When a husband dies without a plan, his estate is administered by a probate court. Death probate is costly, time-consuming and public process that may add months, or even years, to a widow's emotional stress.

Ask most married individuals whom they want to inherit their worthy goods, and they will usually say their spouse should receive the lion's share. Unfortunately, most states use a rigid formula for distributing the decedent's assets. In many states, the surviving spouse receives half, with children receiving an equal share. The result could be that grown children who are financially independent could receive assets that their parent needs more.

When Americans fail to plan, the government reaps. That's because taxpayers are losing opportunities to reduce occur-

ingly. I'm against Republican privatization schemes that could bankrupt the trust fund by draining money into private accounts. And I believe it is wrong to raise the retirement age and ask hard-working Americans - especially those in hard, physical jobs - to work until the age of 70.

A recent study by Penn State University found that wives were three times more likely to have to cope with a male's illness or injury. The study also revealed that few husbands had prepared the kind of estate planning documents that would have eased their wives' burdens.

For example, a Living Will and a Health Care Power of Attorney give wives the legal clout to act on their husband's behalf in the event of an emergency. Without these tools, wives must endure the process of living probate, also known as a guardianship proceeding, in which a husband may be declared incompetent, and a probate judge decides who should be responsible for his personal care and financial affairs. While the wife is often granted this role, there are no guarantees that she will prevail. Judges have wide discretion over whom they may appoint, and the judge may deem that an outsider or professional guardian may be better suited to the task.

According to the U.S. Census Bureau, widows over the age of 65 outnumber widowers by five to one. And when women lose their husbands, they are often thrust into poverty. But if you think impoverished widowhood is something only the elderly experience, think again. The average age at which a wife becomes a widow is just 56. Estate planning can't do anything to mitigate the loss of a loved one. But it can help ensure that the surviving spouse is financially protected.

When a husband dies without a plan, his estate is administered by a probate court. Death probate is costly, time-consuming and public process that may add months, or even years, to a widow's emotional stress.

Ask most married individuals whom they want to inherit their worthy goods, and they will usually say their spouse should receive the lion's share. Unfortunately, most states use a rigid formula for distributing the decedent's assets. In many states, the surviving spouse receives half, with children receiving an equal share. The result could be that grown children who are financially independent could receive assets that their parent needs more.

When Americans fail to plan, the government reaps. That's because taxpayers are losing opportunities to reduce occur-

Catholic Women's Bowling League

Wed, April 12, 2000

TEAM	W	L	Points
C.M.S.	76	29	
Candlelight/Jwlr	63	42	
Classic Bowl	53	52	
Grand Nat'l Bank	50	55	
T. Drozd, DDS	44	61	
Skaja Terrace	29	76	

HIGH SERIES

Carole Timmes	546
Geri Kenny	479

For women, the need for effective estate planning takes on special urgency. Considering the many advantages that a Living Trust-based estate plan provides, there's no good reason not to have one.

Remember that for estate tax purposes, the government includes your home, retirement plan, and the death benefit of your life insurance policy. Together these can reach the \$650,000 exemption plan.

The good news is that there are ways to not only reduce your estate tax liability in the future, but to minimize income and capital gains taxes now. Estate planning can help uncover opportunities to preserve your legacy for loved ones, not the government. But you must choose the proper plan.

For instance, if a will is in the foundation of your estate plan, your estate will still go through probate. If you own property in more than one state, your heirs will endure a probate in each of those states. Also, a will can't protect you from a guardianship proceeding.

These are just some of the reasons why a growing number select a Living Trust as their estate plan of choice.

A Living Trust avoids "death probate" after you're gone or a "living probate" should you become disabled. Not only does a

Although the weather is still cold, spring promises to be right around the corner. Spring is the season of rebirth, the time of year that we think about getting healthy and staying healthy.

The Cook County Department of Public Health (CCDPH) is thinking about your well being, too.

Women 40 years of age and older who have limited income and limited or no medical insurance may obtain free mammograms, breast exams and Pap smears through the Well Woman Program.

CCDPH provides Well Woman services throughout contracts with private hospitals and clinics in the suburban Cook County area. Services in the north suburbs include: Evanston Hospital, Evanston; and Northwest Community Hospital, Arlington Heights.

For information on income guidelines and eligibility requirements, call CCDPH Monday-Friday, 8:45 a.m. - 4:15 p.m. at (708) 492-2114. TDD for speech/hearing impaired: (708) 492-2002.

PRODUCE WORLD
We Make Party Trays: Meat, Fruit & Cheese

PRODUCE

GREEN LEAF OR RED LEAF LETTUCE 2 FOR \$1.00	RED SEEDLESS GRAPES 69¢ LB.	NAPPA CABBAGE 4 LBS. FOR \$1.00
SWEET RED ONIONS 4 LBS. FOR \$1.00	RED RIPE TOMATOES 49¢ LB.	
MEAT		
FRESH LEAN CENTER CUT PORK CHOPS \$1.99 LB.	FRESH BONELESS & SKINLESS CHICKEN BREAST \$1.89 LB.	FROZEN ALASKAN POLLOCK FILLETS \$1.59 LB.
DELICATESSEN		
HAVARTI CHEESE WITH CARAWAY \$2.99 LB.	SWIFT HARD SALAMI \$2.99 LB.	LOUIS RICH OVEN ROASTED TURKEY BREAST \$2.99 LB.
DAIRY		
Muller's VITAMIN D MILK \$1.79 GAL.	LAND O'LAKES BUTTERMILK 99¢ 1/2 GALLON	
GROCERIES		
AROMA COFFEE (16 OZ) \$5.99 EACH	PILLAR ROCK PINK SALMON \$2.99 EACH (14.75 OZ)	PRIMA QUALITY WHOLE TOMATOES 2 FOR \$1.00 (14.5 OZ)
RIBA SPRATS IN OIL 69¢ EACH (1.60 GRAMS)	GEROLSTEINER MINERAL WATER 99¢ PER BOTTLE \$9.99 CASE	

8800 WAUKEGAN ROAD
MORTON GROVE, ILLINOIS
(CORNER OF WAUKEGAN & DEMPSTER)
(847) 581-1029
Hours: Mon-Fri 8-9, Sat 8-8, Sun 8-7
SALE DATES GOOD 5/18/00 TO 5/24/00

Women's News

Stroke and Women

Stroke kills more than 97,000 women each year. Stroke is a leading cause of serious, long-term disability among women, taking all age groups combined, it claims more than twice as many female lives each year as breast cancer. One in five females have some form of heart or blood vessel disease. More women die from stroke than men. Final stroke mortality in 1997 was 97,227 deaths -- or 60.8 percent -- among women as opposed to 62,564 deaths -- or 39.2 percent -- among men. Of the estimated 4.4 million stroke survivors alive today, 2.3 million are female. For women (and men) over 55, the incidence of stroke more than doubles in each successive decade. Overall, the morbidity of stroke is equal among men and women. More than 50 percent of men

and women who have a stroke die within eight years; long-term survival is greater in women than in men. Women can reduce their risks of heart disease and stroke by not smoking, controlling their cholesterol levels, controlling high blood pressure, being physically active and maintaining a healthy weight. Source: American Heart Association - 2000 Heart and Stroke Statistical Supplement.

2007 CUTS
Family Hair Centers
Give A Gift Certificate

Treat Yourself To A Day of Beauty!

FULL SERVICE SALON

NEW CLIENT SPECIALS

PERMS \$10.00 OFF	COLOR \$5.00 OFF	ACRYLIC NAILS \$10.00 OFF	SHAMPOO ROLLER SET \$12.00 OFF
-------------------	------------------	---------------------------	--------------------------------

(Mention Ad)

7164 DEMPSTER STREET MORTON GROVE **965-9000**
(LONORE PLAZA)

SENIOR CITIZENS

Shampoo & Set... \$2.50 & Up
Haircut... \$3.00 & Up
EVERY DAY EXCEPT SUNDAY
St. Mark's Clipper Styling \$3.00 & Up
Men's Reg. Hair Styling \$8.00 & Up

IN HOME MANICURE & PEDICURE TOGETHER \$16.00

FREDERICK'S COIFFURES
5301 N. MILWAUKEE AVE. CHICAGO, IL (773) 631-0574

URHAUSEN GREENHOUSE
Established in 1922

6973 N.E. Prairie Rd., Lincolnwood
(1 BLOCK EAST OF CRAWFORD AVENUE)
(847) 675-1573
Mon.-Fri. 8 A.M. - 8 P.M.; Sat. & Sun. 8 A.M. - 5 P.M.

ALL PLANTS GROWN IN OUR LINCOLNWOOD GREENHOUSE

- ANNUALS - ALL COLORS - IN FLATS - Pots & Hanging Baskets From The Popular Begonias, Impatiens, Etc. "To The Obscure: Nierenbergia, Brachycombe, Gypsophylla, etc."
- GERANIUMS - Non Stop Begonias, New Guinea Impatiens
- MATURE PERENNIALS - Over 150 Varieties
- POTTED ROSES in Bud
- HERBS & VEGETABLE PLANTS

Prevent alcohol and other drug-related birth defects

Each year in May the National Council on Alcoholism and Drug Dependence (NCADD) sponsors Alcohol and Other Drug-Related Birth Defects Awareness Week (May 14-20). Not coincidentally the week begins with Mother's Day as an attempt to bring more attention to fetal alcohol syndrome (FAS). NCADD estimates that 4,000 to 12,000 babies are born each year with FAS and many thousands more with the somewhat less disabling fetal alcohol effect (FAE). Though estimates range widely, 40,000 to 375,000 babies exposed to illicit drugs through maternal use are born each year, or one to 11 percent of all live births. These statistics do not include nicotine exposure, which also has known effects on the fetus and newborn. Heavy drinking during pregnancy causes FAS. Physical symptoms of FAS include growth retardation, dysfunction to the central nervous system, and facial abnormalities. Cognitive and other effects can include developmental delays, intellectual impairment, behavior problems, and difficulty with coordination, attention, memory, learning, impulse control, problem solving, speech, and hearing. Children with FAE display some but not all of the symptoms associated with FAS. Despite public education campaigns that have included warnings about not using alcohol during pregnancy, women continue to use alcohol, illicit drugs, and nicotine. A 1996 study of pregnant women by the National Institute on Drug Abuse found that 19 percent (757,000) reported drinking, 20 percent (820,000) smoked cigarettes, and more than 5 percent (221,000) used an illicit drug at least once during pregnancy.

When drinking or other drug use stops, the potential to damage the fetus stops too. So stopping use at any point during the pregnancy will decrease negative effects. Sasha summarized what she feels is the best approach to alcohol and other drug use for women of childbearing age. "If you are pregnant or planning a pregnancy, don't drink. If you have been drinking and find out you are pregnant, stop drinking. If you find that you can't stop drinking, seek treatment. More information about FAS is available through NCADD (1-800-622-2255) and Hazelden (1-888-535-9485).

Catholic Women's Bowling League

Wed., April 19, 2000

TEAM	W	L
CMS	79	33
Candlelight Jvnr	67	45
Grand Nat'l Bank	57	55
Classic Bowl	53	59
T. Drozd, DDS	47	65
Skaja Terrace	33	79

HIGH SERIES

Linda Fahey	494
Geri Kenny	490
Pam Kenny	479
Jan Repel	472
Carole Timmes	467

HIGH GAMES

Linda Fahey	178
Geri Kenny	177
Linda Fahey	175
Kay Pecora	175
Geri Kenny	171

Ketura Hadassah luncheon

Joyce Schragar will give a Middle East Update sponsored by Ketura Hadassah at 12 noon on May 30 at Temple Beth Israel 3601 Dempster, Skokie. Cost is \$25 including lunch. For information call 847-673-7028.

Accepting good advice increases your ability.

Green Thumb search for outstanding older workers

To celebrate the ongoing contributions and accomplishments of older workers, Green Thumb is now accepting nominations of outstanding older employees from Illinois businesses. Joining Green Thumb in its search this year is the Illinois Chamber of Commerce. Through its network of local chambers, the Illinois Chamber has distributed nomination forms and information to its members and businesses and the communities they serve. Nominations for Illinois' Outstanding Older Worker of 2000 must meet three criteria. Nominees must be 65 years of age or older, a resident of Illinois, and work at least 20 hours per week. All nominees will be eligible for awards at both the state and national levels. In the state selection process, nominations will be reviewed and rated by an independent panel of judges who will select up to four state winners to receive awards at the Illinois' Older Workers Awards Luncheon hosted by the Illinois Department on Aging in September. From those four, one winner will be selected to attend Green Thumb's national Prime Time Awards gala in Washington, D.C. which highlights the contributions of older Americans to our communities and places of work. The Prime Time Awards weeklong events will include an evening tour of the city's landmarks, meeting with congressional representatives, a tour of the White House, and a gala awards banquet. Illinois' 1999 Outstanding Older Worker was Marion Kuhn, 74, from Hennepin, Illinois. Kuhn's position as Superintendent of the Hennepin Public Water District for the past 30 years, along with his service and contributions to the community, made him deserving of last year's Outstanding Older Worker award. In addition to recognizing the Outstanding Older Worker from each state, the Prime Time Awards also recognizes the nation's Oldest Worker of 2000. This award will go to the nominee who is employed at least 20 hours per week and has the earliest verifiable birth date. Nomination forms for both categories can be obtained at local Chambers of Commerce or by calling Green Thumb's state office in Harrisburg at (618) 253-3700. The deadline for nomination forms is June 16th, 2000.

Family-friendly dentists offer high-tech prevention

Dr. Jim and Dr. Pete sit back on their chairs, talking about their practice just minutes before seeing their first patients of the day. A few adults sit in the main waiting room while a couple of preschoolers have found their way to a kids' room, watching videos in a separate enclave. If one didn't know it before coming into the office, it quickly becomes clear that this office likes families. Dr. Pete is Dr. Peter Galdoni. Dr. Jim is Dr. James Bertini. Together the two dentists make up Morton Grove Dental Associates, located at 9133 Waukegan Road, a few blocks north of Dempster Street and for 7 years before that just down the block. "We look at our place as mom and pop," Dr. Jim explains, pointing to the kid-friendly waiting room complete with games and activities for patients who bring children. "We have a lot of families here," he explains. "What's unique about our practice is that we'll do full-mouth rehab on an adult and also see a little kid for his first time. We pretty much do all phases of dentistry." The practice stresses preventive medicine by treating problems early. Some of those preventive measures include air abrasion which is a "drill-less" way of sandblasting decay and sealing it with coating which

M-NASR summer brochure available

Maine-Niles Association of Special Recreation (M-NASR) seasonal brochure for the summer season is now available. Programs are offered for all ages and disabilities. Adapted Sports outings, trips to Lake Geneva, Summerfest in Milwaukee, Ravinia to see Clint Black, Waukegan's Gibson Park Bowl for a performance of *West Side Story* and a four day trip, September 6 through 10, to Disneyworld in Orlando, are among the special events for the summer. A complete listing of summer camp programs is also included. Summer camp runs from June 12 through July 21, with extended camp dates offered July 24 through August 4. The summer program session runs from June 19 through August 13. Early bird registration deadline is May 31, and the regular/out of district registration deadline is May 31. M-NASR also conducts a Homebound Program, for individuals who cannot leave their homes due to physical or mental challenges, and offers inclusion services for those who wish to attend programs at their local park district or recreation agency. Volunteers are vital to M-NASR's work and are always welcome and needed in many of our programs. M-NASR's staff will train and offer guidance to make your volunteer experience rewarding. Please call Shelly Williams at 847/966-5522 to volunteer your services. For more information on programs offered by Maine-Niles Association of Special Recreation, please call 847-966-5522. Man is made of dust, and dust that is stuck on itself is mud.

Garage Sale to benefit Alzheimers

National Catholic Society of Foresters, a Fraternal Insurance Organization is sponsoring an employee Alzheimer's garage sale on May 19, 2000 to benefit the Alzheimer's Association; since 1986, the society donates \$10,000 annually for research. If you are not able to attend this fundraising event, please make a donation and mail to N.C.S.F., 320 S. School St. Mount Prospect. Ask for a receipt for tax purposes from your donation treasurer. Come hope and help -- you can be part of it -- for it is giving that you will receive.

Chamber hosting second annual Night Golf

On June 9th, 2000 the Morton Grove Chamber of Commerce will be hosting our Second Annual Night Golf at Tam Golf Course located at 6700 Howard just west of Caldwell in Niles. The cost of Night Golf will be \$50 per person. There will be 9 holes of Night Golf with Glow in the Dark Golf Balls, a buffet dinner and 2 free hours of free beer & wine starting at 7:30 p.m. Tee Time will be at 8:30 p.m. If you have not already sent in your payment, you may bring a check that evening. Tam golf course recommends at least one flashlight in the group for "putting" and a can of bug spray! (Just in Case). Limited golfers allowed. Hope to see you all there.

Alzheimer's Support Group

The Greater Chicagoand Chapter of The Alzheimer's Association, Monthly Alzheimer's Family Support Group Meeting will be held at Regency Nursing Center, 6631 N. Milwaukee Avenue in Niles the last Wednesday of every month at 7 p.m. This free support group is offered to members of the Niles community and the Chicagoand area. Caregivers, family members and friends are welcome to attend. For more information on this group and other upcoming programs please call Kathy Clyde, Alzheimer's Unit Manager (847) 647-7444.

Relive the Fun of the past...

LaSalle Bank Morton Grove/Waukegan's

11th Annual Antique Vehicle Exhibition

Displaying 3 Categories of Cars:

- 1954 & Earlier
- 1955-1974
- Sports Cars

Sunday, May 21
11:00 AM-2:00 P.M. at
LaSalle Bank, 8745 Waukegan Road in Morton Grove

FREE ADMISSION!

Free gift with completed mortgage application form Sunday, May 21 only.

LaSalle
THE BANK THAT WORKS

Member of the FDIC Equal Opportunity Lender
www.lasallebank.com

Left to right - Committee members National Catholic Society of Foresters: Karen Kreuger, Chairperson; Carmen Tomanica; Linda Zucca; Kristine Westert.

Community Calendar

Journey north to Alaska on an Oakton tour

Experience the extraordinary beauty of the Alaskan coast on a 15-day, 14-night cruise offered through Oakton Community College's travel study program. Five trips are planned in 2000: June 12-27; June 26-July 11; July 10-25; July 24-Aug. 8; and Aug. 7-22.

The Alaskan adventure begins in Vancouver, British Columbia, where you'll visit the University of British Columbia Museum of Anthropology, home of one of the world's finest collections of Pacific Northwest Indian Art. A tour through the city includes the Sunken Gardens, Stanley Park and Historic Gastown.

Later that day you'll embark on the S.S. Universe Explorer to journey north to Alaska. Your first stop is Wrangell, one of the oldest and most historically colorful towns in Alaska. A starting point for hopeful miners on their way to the Klondike gold rush, Wrangell was on the far-trading route of the Tlingit Indians for hundreds of years. A performance by the Sitkine Native Dancers will bring their past to life.

At Juneau, Alaska's capital city, you can step out on your own or join an optional tour. Other stops on your cruise include Skagway, an old frontier town, Glacier Bay, home of abundant marine life and breathtaking glaciers; Seward, a quiet seaport village teeming with wildlife; Valdez, the "Switzerland of Alaska," with its snow-capped peaks and green meadows; Yakutat Bay and the 70-mile-long Hubbard Glacier; and Ketchikan, a picturesque port of call that boasts the world's largest collection of totems.

The July 24-Aug. 8 tour will be escorted by David Rodgers, professor of geography and environmental studies at Oakton, and will include a lecture about Robert Kennicott (1835-1896), a Glenview pioneer and naturalist. His family's homestead, the Kennicott Grove, is a National Historic Landmark. Kennicott made two exploratory trips to Alaska, collecting specimens for the Smithsonian Institute, and spearheaded the purchase of the Alaska territory.

For more information about the cruise to Alaska, call Bea Cornelissen at (847) 635-1812. Hammering hardwoods, but crumbles putty - can you take it?

At Juneau, Alaska's capital city, you can step out on your own or join an optional tour. Other stops on your cruise include Skagway, an old frontier town, Glacier Bay, home of abundant marine life and breathtaking glaciers; Seward, a quiet seaport village teeming with wildlife; Valdez, the "Switzerland of Alaska," with its snow-capped peaks and green meadows; Yakutat Bay and the 70-mile-long Hubbard Glacier; and Ketchikan, a picturesque port of call that boasts the world's largest collection of totems.

The July 24-Aug. 8 tour will be escorted by David Rodgers, professor of geography and environmental studies at Oakton, and will include a lecture about Robert Kennicott (1835-1896), a Glenview pioneer and naturalist. His family's homestead, the Kennicott Grove, is a National Historic Landmark. Kennicott made two exploratory trips to Alaska, collecting specimens for the Smithsonian Institute, and spearheaded the purchase of the Alaska territory.

For more information about the cruise to Alaska, call Bea Cornelissen at (847) 635-1812. Hammering hardwoods, but crumbles putty - can you take it?

At Juneau, Alaska's capital city, you can step out on your own or join an optional tour. Other stops on your cruise include Skagway, an old frontier town, Glacier Bay, home of abundant marine life and breathtaking glaciers; Seward, a quiet seaport village teeming with wildlife; Valdez, the "Switzerland of Alaska," with its snow-capped peaks and green meadows; Yakutat Bay and the 70-mile-long Hubbard Glacier; and Ketchikan, a picturesque port of call that boasts the world's largest collection of totems.

The July 24-Aug. 8 tour will be escorted by David Rodgers, professor of geography and environmental studies at Oakton, and will include a lecture about Robert Kennicott (1835-1896), a Glenview pioneer and naturalist. His family's homestead, the Kennicott Grove, is a National Historic Landmark. Kennicott made two exploratory trips to Alaska, collecting specimens for the Smithsonian Institute, and spearheaded the purchase of the Alaska territory.

For more information about the cruise to Alaska, call Bea Cornelissen at (847) 635-1812. Hammering hardwoods, but crumbles putty - can you take it?

Skokie Posts observe Memorial Day

In observance of Memorial Day, the Village of Skokie together with Skokie's Veterans Organizations will hold a ceremony on Monday, May 29 at 10:30 a.m. This will take place at the Veterans Memorial in front of the Village Hall, 5127 W. Oakton, Skokie. Participating will be:

Skokie Post #320 of the American Legion
Skokie Post #3854 of The Veterans of Foreign Wars (VFW)
Skokie Post #328 of The Jewish War Veterans of the USA (JWV)

The Keynote Speaker will be the Honorable George Van Dusen, Mayor of Skokie. A Veteran Chaplain will give the invocation. Remarks will be forthcoming from representatives of the Veterans groups as well as wreaths. A Rifle Team will fire the Salute and the traditional "Taps" will be sounded.

This is a day to honor and show our respect and gratitude to our fellow Comrades and our pride in flag and country. The public is cordially invited and are most welcome. All Veterans and their families are urged to attend.

Skokie Art Guild Exhibitors

The names of Guild members exhibiting in May and June are: Joyce Ghosh, multi media; McDonalds, 4830 W. Dempster, Skokie; Antonio Raymundo, oil; Bank of Lincolnwood, 4433 W. Touhy, Lincolnwood; Peg Kartinos, multi media; LaSalle Bank, 7080 Carpenter, Skokie; Katharina & Robert Sloboda, acrylic; Liberty Federal Savings, 3700 N. Lincoln, Chicago; Rachel Slomik, oil; Bank One, 3901 Lincoln, Skokie; Edwin Smith, oil; Liberty Bank, 6666 N. Lincoln, Lincolnwood.

Joseph R. Hedrick, CRS
www.hedrick.com
REALTOR
Office 1998

Century 21
Marino Realtors Inc.
5800 Dempster
Morton Grove, Illinois 60053
Business 847-967-5500
Toll Free 800-253-0021
Fax 847-965-5600
Residence 847-965-1774

UNSEEN INSIGHT
PSYCHIC FAIR
FRI. MAY 19TH 4-10 PM
SAT. MAY 20TH 11-5 PM

PSYCHIC PARTY
SUN. MAY 21ST
3 PM + 6 PM \$80.00
Sign up by May 15th

7507 Milwaukee • Niles (847) 647-1460

Go back in time to historic Indiana

Take a step back in time with a visit to a historic mansion and an antique auto museum when you join a daylong tour sponsored by Oakton's Alliance for Lifelong Learning (ALL) on Saturday, June 3.

Ruthmere is an elegant, three-story mansion built along the bank of the Saint Joseph River in Elkhart, Indiana. Completed in 1910, this stately residence was the home of Albert Beardley, a successful local businessman, and his wife, Elizabeth. The Beardleys named their new home after their only child, Ruth, who died in infancy.

Designed by notable Chicago architect Frank Hill Turnock, Ruthmere features silk wall coverings, intricately painted ceilings and mahogany paneling throughout the house. The builder also incorporated several innovative features, including a fire protection system and a unique transportation and lunch, is \$71. Participants board the bus at 8 a.m. at the north parking lot of Niles North High School, 9800 Lawler, Skokie, and return there at 5:30 p.m. For more information, call (847) 992-9888, press #3.

American Red Cross baby-sitting course

Lutheran General Hospital is offering an eight-hour American Red Cross baby-sitter training course this summer. The cost of the course is \$40 and all classes are held at Lutheran General Hospital, 1775 Dempster, Park Ridge.

The course is divided into two different sessions as follows:
• 2 Saturdays, June 17 and June 24, 8:30 a.m. to 1 p.m.
• 2 Tuesdays, August 1 and 8, 9:30 to 2 p.m.

Young people are eligible to take the course. Participants should be eleven years old and above. The following skills will be taught: baby-sitting basics like handling emergencies, rescue breathing, care of the choking child and infant, preventing accidents, understanding parent instructions and caring for children of different ages.

For information and to register, call 1-800-ADVOCATE (1-800-323-8622), Monday through Friday. Space is limited to 10 participants.

Wolff's Flea Market
2 Locations! Antique Mall to open June 1st!

Outdoors - Over 400 Vendors
Allstate Arena
On Mannheim between Higgins & Touhy
Free Parking Every Sunday
7:00am to 3:00pm

Indoor/Outdoor Over 300 Vendors
2031 N. Mannheim at Mannheim & North Aves. in Melrose Park
Every Saturday and Sunday
8:00am to 4:00pm

Flea or Antique Mall Space Info: (847) 524-9590

1st Annual Bob Lindstrom Memorial Fishing Derby to be held

Calling all fishermen and fishermen 55 years of age and older! Come and enjoy the challenge of fishing at the 1st Annual Bob Lindstrom Memorial Fishing Derby on Friday, June 23 from 7 a.m. - 12 noon. The Derby is open to any Northern Illinois resident 55 years of age and older. The Derby will be held on Bangs Lake at Lindy's Landing located at Park Ave. and Main St. in Wauconda Illinois. All participants will pay a fee of \$10 which includes prizes and lunch.

All fishing will be from boats. Assigned seating on boats will be available but are limited. Boat rentals are also available. Anyone wishing to participate or donate their time and boat for this event should contact Mary Swanson at 588-8420 by June 12.

All participants must have a valid fishing license. A portion of the entry fee will be donated to the Wauconda Lions Club in memory of Bob Lindstrom, a long time resident and business owner in Wauconda.

Lifelink to hold benefit fashion show

Tickets are still available for Lifelink's 17th annual benefit luncheon and fashion show titled "A Summer Holiday," held June 3 at Drury Lane, 100 Drury Lane, Oakbrook Terrace.

ABCT's Dick Johnson will return a 13th time as Master of Ceremonies for the event that will raise money for Lifelink's under-financed health-care residents as well as the adoption, foster-care and Head Start programs.

The event features a gift bazaar, the Sweet Pic instant winner game and fashions from ZZZZZ Productions. There will also be a grand prize raffle with the chance to win round-trip air transportation for two to any destination in the continental U.S. courtesy of American Airlines or a 5 day/night stay at the Edge-water Beach Hotel in Naples, Florida. Many more exciting prizes are available.

Tickets are \$35 per person and raffle tickets are \$10 for 12 in advance or \$1 each during the fashion show. For more information or to place an order for tickets, call Lifelink at 630-521-8054.

Lifelink is a not-for-profit charitable health and human service organization related to the United Church of Christ. Lifelink has served children, families and the aging since 1895.

Auditions for Peter Pan

Theatre 219 will be holding Open Role Auditions for this summer's production of Peter Pan. All auditions will be held at Niles West High School, 5701 West Oakton Street at the Edens Expressway in Skokie.

Auditions for Teens & Adults will be held on Tuesday and Wednesday, May 30 & 31 starting at 7 p.m. Teens and adults should schedule an audition time by calling (847) 966-8280. Auditions for Children ages 6-12 will be held on May 31 from 3:30-5 p.m. (no appointment necessary).

All roles are open and Theatre 219 is seeking a wide range of ages and ethnicity. Participants should prepare to sing sixteen bars of a song from the show (an accompanist will be provided). Auditionees will be asked to dance so please wear comfortable clothes.

Evening performances of Peter Pan will be held on July 28, 29, and August 3, 4, & 5. Matinee performances will be held on July 30 & August 5.

An Arts & Crafts Adventure
A special invitation is extended to area artists and craftspeople to be among the exhibitors in the 9th Annual Arts & Crafts Adventure, an arts and crafts show to be presented by American Society of Artists, a national membership organization, on the grounds of the Park Ridge Public Library, 203 S. Prospect, Park Ridge, Saturday, May 20 from 9 a.m. to 5 p.m.

Potential exhibitors in this fine juried event are invited to submit four slides or photographs of work representative of that which they wish to exhibit, one slide/photograph of their display setup, a self-addressed, stamped, business-size (No. 10) envelope-resume/show listing helpful.

Art in Action will be included in the show with some of the exhibitors working/demonstrating at various times during the show.

Additional information may be obtained from American Society of Artists, P.O. Box 1326, Filletine, IL 60078 or by calling (847) 991-4748.

CSC Singles are invited singles over 50 years young to gather the third Sunday of every month at the 94th Aero Squadron, 1070 South Milwaukee Avenue, Wheeling, (847) 459-3700 from 5 to 9 p.m. on Sunday, May 21; Sunday, June 18; and July 16.

1st Annual Bob Lindstrom Memorial Fishing Derby to be held

Calling all fishermen and fishermen 55 years of age and older! Come and enjoy the challenge of fishing at the 1st Annual Bob Lindstrom Memorial Fishing Derby on Friday, June 23 from 7 a.m. - 12 noon. The Derby is open to any Northern Illinois resident 55 years of age and older. The Derby will be held on Bangs Lake at Lindy's Landing located at Park Ave. and Main St. in Wauconda Illinois. All participants will pay a fee of \$10 which includes prizes and lunch.

All fishing will be from boats. Assigned seating on boats will be available but are limited. Boat rentals are also available. Anyone wishing to participate or donate their time and boat for this event should contact Mary Swanson at 588-8420 by June 12.

All participants must have a valid fishing license. A portion of the entry fee will be donated to the Wauconda Lions Club in memory of Bob Lindstrom, a long time resident and business owner in Wauconda.

Lifelink to hold benefit fashion show

Tickets are still available for Lifelink's 17th annual benefit luncheon and fashion show titled "A Summer Holiday," held June 3 at Drury Lane, 100 Drury Lane, Oakbrook Terrace.

ABCT's Dick Johnson will return a 13th time as Master of Ceremonies for the event that will raise money for Lifelink's under-financed health-care residents as well as the adoption, foster-care and Head Start programs.

The event features a gift bazaar, the Sweet Pic instant winner game and fashions from ZZZZZ Productions. There will also be a grand prize raffle with the chance to win round-trip air transportation for two to any destination in the continental U.S. courtesy of American Airlines or a 5 day/night stay at the Edge-water Beach Hotel in Naples, Florida. Many more exciting prizes are available.

Tickets are \$35 per person and raffle tickets are \$10 for 12 in advance or \$1 each during the fashion show. For more information or to place an order for tickets, call Lifelink at 630-521-8054.

Lifelink is a not-for-profit charitable health and human service organization related to the United Church of Christ. Lifelink has served children, families and the aging since 1895.

Auditions for Peter Pan

Theatre 219 will be holding Open Role Auditions for this summer's production of Peter Pan. All auditions will be held at Niles West High School, 5701 West Oakton Street at the Edens Expressway in Skokie.

Auditions for Teens & Adults will be held on Tuesday and Wednesday, May 30 & 31 starting at 7 p.m. Teens and adults should schedule an audition time by calling (847) 966-8280. Auditions for Children ages 6-12 will be held on May 31 from 3:30-5 p.m. (no appointment necessary).

All roles are open and Theatre 219 is seeking a wide range of ages and ethnicity. Participants should prepare to sing sixteen bars of a song from the show (an accompanist will be provided). Auditionees will be asked to dance so please wear comfortable clothes.

Evening performances of Peter Pan will be held on July 28, 29, and August 3, 4, & 5. Matinee performances will be held on July 30 & August 5.

An Arts & Crafts Adventure

A special invitation is extended to area artists and craftspeople to be among the exhibitors in the 9th Annual Arts & Crafts Adventure, an arts and crafts show to be presented by American Society of Artists, a national membership organization, on the grounds of the Park Ridge Public Library, 203 S. Prospect, Park Ridge, Saturday, May 20 from 9 a.m. to 5 p.m.

Potential exhibitors in this fine juried event are invited to submit four slides or photographs of work representative of that which they wish to exhibit, one slide/photograph of their display setup, a self-addressed, stamped, business-size (No. 10) envelope-resume/show listing helpful.

Art in Action will be included in the show with some of the exhibitors working/demonstrating at various times during the show.

Additional information may be obtained from American Society of Artists, P.O. Box 1326, Filletine, IL 60078 or by calling (847) 991-4748.

CSC Singles are invited singles over 50 years young to gather the third Sunday of every month at the 94th Aero Squadron, 1070 South Milwaukee Avenue, Wheeling, (847) 459-3700 from 5 to 9 p.m. on Sunday, May 21; Sunday, June 18; and July 16.

Community Calendar

1st Annual Bob Lindstrom Memorial Fishing Derby to be held

Calling all fishermen and fishermen 55 years of age and older! Come and enjoy the challenge of fishing at the 1st Annual Bob Lindstrom Memorial Fishing Derby on Friday, June 23 from 7 a.m. - 12 noon. The Derby is open to any Northern Illinois resident 55 years of age and older. The Derby will be held on Bangs Lake at Lindy's Landing located at Park Ave. and Main St. in Wauconda Illinois. All participants will pay a fee of \$10 which includes prizes and lunch.

All fishing will be from boats. Assigned seating on boats will be available but are limited. Boat rentals are also available. Anyone wishing to participate or donate their time and boat for this event should contact Mary Swanson at 588-8420 by June 12.

All participants must have a valid fishing license. A portion of the entry fee will be donated to the Wauconda Lions Club in memory of Bob Lindstrom, a long time resident and business owner in Wauconda.

Lifelink to hold benefit fashion show

Tickets are still available for Lifelink's 17th annual benefit luncheon and fashion show titled "A Summer Holiday," held June 3 at Drury Lane, 100 Drury Lane, Oakbrook Terrace.

ABCT's Dick Johnson will return a 13th time as Master of Ceremonies for the event that will raise money for Lifelink's under-financed health-care residents as well as the adoption, foster-care and Head Start programs.

The event features a gift bazaar, the Sweet Pic instant winner game and fashions from ZZZZZ Productions. There will also be a grand prize raffle with the chance to win round-trip air transportation for two to any destination in the continental U.S. courtesy of American Airlines or a 5 day/night stay at the Edge-water Beach Hotel in Naples, Florida. Many more exciting prizes are available.

Tickets are \$35 per person and raffle tickets are \$10 for 12 in advance or \$1 each during the fashion show. For more information or to place an order for tickets, call Lifelink at 630-521-8054.

Lifelink is a not-for-profit charitable health and human service organization related to the United Church of Christ. Lifelink has served children, families and the aging since 1895.

Auditions for Peter Pan

Theatre 219 will be holding Open Role Auditions for this summer's production of Peter Pan. All auditions will be held at Niles West High School, 5701 West Oakton Street at the Edens Expressway in Skokie.

Auditions for Teens & Adults will be held on Tuesday and Wednesday, May 30 & 31 starting at 7 p.m. Teens and adults should schedule an audition time by calling (847) 966-8280. Auditions for Children ages 6-12 will be held on May 31 from 3:30-5 p.m. (no appointment necessary).

All roles are open and Theatre 219 is seeking a wide range of ages and ethnicity. Participants should prepare to sing sixteen bars of a song from the show (an accompanist will be provided). Auditionees will be asked to dance so please wear comfortable clothes.

Evening performances of Peter Pan will be held on July 28, 29, and August 3, 4, & 5. Matinee performances will be held on July 30 & August 5.

An Arts & Crafts Adventure

A special invitation is extended to area artists and craftspeople to be among the exhibitors in the 9th Annual Arts & Crafts Adventure, an arts and crafts show to be presented by American Society of Artists, a national membership organization, on the grounds of the Park Ridge Public Library, 203 S. Prospect, Park Ridge, Saturday, May 20 from 9 a.m. to 5 p.m.

Potential exhibitors in this fine juried event are invited to submit four slides or photographs of work representative of that which they wish to exhibit, one slide/photograph of their display setup, a self-addressed, stamped, business-size (No. 10) envelope-resume/show listing helpful.

Art in Action will be included in the show with some of the exhibitors working/demonstrating at various times during the show.

Additional information may be obtained from American Society of Artists, P.O. Box 1326, Filletine, IL 60078 or by calling (847) 991-4748.

CSC Singles are invited singles over 50 years young to gather the third Sunday of every month at the 94th Aero Squadron, 1070 South Milwaukee Avenue, Wheeling, (847) 459-3700 from 5 to 9 p.m. on Sunday, May 21; Sunday, June 18; and July 16.

PSP Support Group meeting

Chicago Progressive Supranuclear Palsy (PSP) Support Group Meeting at the Abington of Glenview.

Special Guest: Dr. Teepu Siddiqui, Director of the Neuro-muscular Disorders Program at Northwestern University Medical School. Some of his impressive credentials: Attending Staff, Northwestern Memorial Hospital, Chicago; Member, Northwestern Medical Faculty Foundation, Inc., Chicago; Member, Northwestern University Institute of Neuroscience; Faculty Member, Integrated Graduate Program, Northwestern University Medical School; Professor, Neurology, Cell and Molecular Biology, Northwestern Medical School.

When: Saturday, May 20, 2000. Time: 10:30 a.m. Where: The Abington of Glenview, 3901 Glenview Road, Glenview, IL 60025. (Southeast corner of Milwaukee Avenue & Glenview Road) (847) 729-0000. This meeting is free and open to the public.

Questions? Call Diane Burda, Director of Community Relations (847) 729-0000.

HUMANITIES IN ACTION

Humanities in Action challenges your mind through mental exercises. Discussion topic for Wed., May 17, 10:30 A.M.-11:30 a.m. is Folklore, Mythology and Tradition. Reg. Req. BONSAI RESTYLING

Bonsai Restyling is Thurs., May 18 at 1 p.m. Prepare your Bonsai plants for the growing season. Contact Mary Swanson if a newcomer. Registration required.

MASTERING THE FUNDAMENTALS OF POOL
Mastering the Fundamentals of Pool starts at 1 p.m. Thursday, May 18 and continues through June 22. Cost: \$12.50.

WAR SOUVENIRS WANTED
GERMAN • JAPANESE
Private Miles collector will pay up to \$2,500 for one of a kind or a whole collection of Swords, Daggers, Medals, Uniforms, Goggles or Helmets
WILL PICK UP AND PAY CASH!
847-390-6883

TURK Service Experts
HEATING & AIR CONDITIONING • SINCE 1904
It's time for your Air Conditioning Safety and Efficiency Inspection!

A properly performed air conditioner safety and efficiency inspection ensures safe, reliable operation, reduces your cooling bills and reduces the chance of a major repair.

*This is a limited offer. Free and repairs additional if necessary. Other good items to save money through Friday. All service calls are C.O.D. There will be an additional charge for attic and commercial applications.

WE ARE COMMITTED TO BETTER PRACTICES

- ☑ We wear shoe coverings to protect your floors!
- ☑ We practice Customer Choice - it's always your decision!
- ☑ We will answer your questions and keep you informed at all times!
- ☑ We will provide workmanship value that will exceed the price you pay!
- ☑ If you're not happy with our technician's performance, we'll come back and do the work again until you're satisfied.

Save with our NEW Extra Privilege Agreement! Ask for Details

Niles/Park Ridge
847-647-9612
800-261-8875

HERE'S WHAT OUR CHAMPION TECHNICIANS WILL DO TO REjuvenate YOUR AIR CONDITIONING SYSTEM

- ☑ Wash the Condenser Coil
- ☑ Clean the Condensate Drain
- ☑ Check the Relays, Capacitors, Contactors and Pressure Switches
- ☑ Check the Freon and Operating Pressures
- ☑ Repair any Loose Connections Inside Unit
- ☑ Check the Compressor Amperage
- ☑ Check the Condenser Fan and Motor
- ☑ Adjust the Blower Belt Tension
- ☑ Check the Bearings and Lubricate as needed
- ☑ Check Thermostat Calibrations
- ☑ Determine if there is a need for additional parts to ensure safe, reliable and economical operation
- ☑ As a FREE Bonus, we will check your home's Gas Connectors to determine if they are outdated and need replacement

We'll tell you if additional parts are needed, and on your approval, we'll proceed. An extra charge is required for additional parts. You are not obligated to use our own purchased parts.

Community Calendar

Veterans making poppies for May 25 distribution

The Morton Grove American Legion Auxiliary Unit #134 will assist their Legion Post, of 6140 Dempster, in offering poppies to the public on Thursday, May 25.

This annual drive is conducted during the month of remembrance and memorial to the former service personnel who did not return.

Auxiliary President Mrs. Patricia Jordan says the hospitalized

vets, especially at the Hines VA Hospital, near Maywood, actually make these little red flowers. The poppy is well known for its Flanders Field beginnings.

Mrs. Jordan indicates the former servicemen and women confined to the VA facility, especially the bedridden ones, are paid a small amount to assemble the flowers. Doctors say this is good therapeutic value to the confined former war personnel. The cash given as pay enables the patients who otherwise have limited funds, to earn a little extra money to use for the various outlets they need to spend money on while confined.

Members of the Auxiliary are volunteering to assist the Post #134 legionnaires by stationing themselves from sunrise to sunset at various intersections in the village, the train station, restaurants and shopping centers. Please look for these ladies with their blue hats and make a donation and Wear a Poppy for Remembrance.

FINALLY AFFORDABLE HEALTH INSURANCE FOR THE SELF-EMPLOYED CALL 800-391-1005

READ THE BUGLE ADS FOR YOUR SHOPPING NEEDS

IRS announces non-filing season assistance hours

The Internal Revenue Service will continue to offer taxpayer walk-in assistance throughout the year at 19 Illinois locations. Non-filing season hours will be in effect from April 18, 2000 through December 31, 2000.

Locations and hours are: Morton Grove (60053) 8125 North River Drive, Suite 103; Monday through Friday, 8 a.m. - 4:30 p.m.

Vernon Hills (60061) 945 Lakeview Parkway, Suite 130; Thursday and Friday, 8 a.m. - 4:30 p.m.

Rainbows Charity Golf Classic

Monday, June 5. Sponsored by LaSalle National Bank, the 12th annual charity tournament benefits RAINBOWS, a non-profit organization helping children and teens impacted by divorce, death and traumatic family changes. Ivanhoe Country Club. Players awarded complimentary Pro-Select driver, golf hat and more. All inclusive ticket: \$500 - includes cocktail reception and dinner. Registration is at 11 a.m. Golf Shotgun is at 12:30 p.m. Call (847) 952-1770.

Hillels of Illinois annual benefit

The Annual Benefit of The Hillels of Illinois has been scheduled for Tuesday evening, June 13 at the Palmer House Hilton in Chicago. Proceeds will go towards the support of Hillel's programs for Jewish students at universities and colleges throughout the greater Chicago area and the State of Illinois.

This year's Benefit will honor Dennis W. Carlton, a longtime member of the Governing Commission of The Hillels of Illinois as well as a member of the Hill Board at the University of Chicago. Dr. Carlton, a resident of Glenview, is a professor of economics at the Graduate School of Business at the University of Chicago, Inc., an economics consulting firm.

The Rabbi Daniel I. Leifer Award for Professional Excellence will be presented to Maria Baker, director of the William and Mildred Levine Hillel Center at the University of Illinois at Chicago. Ms. Baker has been a devoted member of the professional staff of The Hillels of Illinois for 19 years.

Chairing the 2000 Benefit are Professor Daniel Fischel of Highland Park; Carl Levine, Winnet-

ka; Ila J. Lewis, Glenview; and Dr. Marc H. Slutsky, Highland Park. Cover for the Benefit is \$250 per person, \$125 per person for those under 30. Please call (312) 444-2867 for reservations and further information.

Lincolnwood Town Center Event

Lincolnwood Chamber of Commerce Business Expo - The Lincolnwood Chamber of Commerce will present the annual Business Expo the weekend of May 20 - 21 at Lincolnwood Town Center. Area businesses will set up throughout the mall concourse. Admission is free. Call (847) 679-5760 for more information.

May MALLPERKS Gift with Purchase - During May, MALLPERKS members at the Lincolnwood Town Center can receive a free Cows On Parade commemorative poster with the purchase of \$100 or more and 25 MALLPERKS points. The offer is limited to two per member, while supplies last.

Kellie Flynn named library director

Kellie Flynn is the new library director of the Lincolnwood Public Library. Prior to assuming her post on April 17, she was the AV Department Head at the Cook Memorial Public Library in Libertyville.

She has been a social worker, an English teacher, a teacher of 4th graders and a high school librarian. Her previous employment includes four years at St. Teresa High School in Decatur, and more recently, as librarian at the C.G. Jung Institute of Chicago, and at Oakton Community College.

Inventory Blowout SALE
We'd rather sell it... than count it!
Save up to 80% off* on a great selection of cookies & crackers thru 5/29/00.

PEPPERIDGE FARM
BAKERY THRIFT STORES
"WHERE SAVING MONEY IS ALWAYS IN GOOD TASTE"
9030 MILWAUKEE AVE. NILES (847) 296-0121
1614 DEERFIELD RD. HIGHLAND PARK (847) 831-3040
"BONUS VALUE" STORE COUPON
Chocolate Fudge Layer Cake 19.6oz.
FREE with additional 10.00 purchase
Limit 1 coupon per customer.
Expires 5/29/00
Good only at Pepperidge Farm Thrift Stores
*UP TO 80% OFF MANUFACTURERS SUGGESTED RETAIL PRICE

RE/MAX
All Stars
TOP PRODUCER Tina Paras
Over 20 Yrs. Professional Service
RESIDENTIAL - COMMERCIAL
CALL FOR FREE MARKET ANALYSIS
ARL HTS.-Well maintained 4 bdr, 2-1/2 ba, 2 car gar. attached. Excellent fir. plan. Must see.
(847) 319-8555
(Independently Owned & Operated)

Danley's GARAGE WORLD
Simple THE BEST... IN PRICE, QUALITY & SERVICE!
Removal Of Your Old Garage Or Cash Equivalent!
FREE ESTIMATES
G.A.R.A.G.E.S.
OPEN 7 DAYS A WEEK SERVING ALL OF CHICAGO AND NW ILLINOIS
CHICAGO'S #1 GARAGE BUILDER
SE HABLA ESPANOL! MODULOS EN STOCK EN BELLEVILLE AT ST. CHARLES & MANHATTAN RD.
Not valid on prior offers.

Memorial Day Snack Sale

	Reg. Price	Sale Price
Health Mix	3 ⁰⁰	2 ⁵⁰
Party Mix	3 ⁰⁰	2 ⁵⁰
California Mix	3 ⁰⁰	2 ⁵⁰
Trail Mix	3 ⁰⁰	2 ⁵⁰
Student Mix	3 ⁰⁰	2 ⁵⁰
Nik Naks	3 ⁰⁰	2 ⁵⁰
Spicy Pub	3 ⁰⁰	2 ⁵⁰

NEW VARIETY ON 99¢ TABLE

FRESH ROASTED NUTS

VARIETY OF PRODUCTS

- Roasted Nuts
- Salt Free Nuts
- Chocolate Covered Nuts
- Dried Fruit
- Snacks & Trail Mixes

- Gift Baskets
- Sugar Free Hard Candy
- Sugar Free Buttercremes
- Variety Of Hard Candy
- Many Kosher Items

Gift Giving Ideas For Everyone

\$5.00 OFF WITH YOUR PURCHASE OF \$25.00 OR MORE. COUPON MUST BE FILLED OUT COMPLETELY. ONE COUPON PER VISIT ONLY.

NAME _____
ADDRESS _____
PHONE _____

Store Hours
Monday Thru Friday: 7:00 am - 6:00 pm
Saturday: 9:00 - 3:00 pm **CLOSED SUNDAY**

Visit Our Retail Store
7500 Linder - Skokie
(Between Touhy & Howard on Linder)
(847) 677-NUTS

WE SHIP U.P.S. PERSONAL CHECKS ACCEPTED

Dining / Entertainment

'One Sweet Night'

Junior class officers at Maine East -- (from left) Christina Carbonara of Des Plaines, Jessica Hahn of Des Plaines, Niala Kim of Morton Grove, and Grace Cho of Des Plaines -- promise 'One Sweet Night' will be special for the Class of 2001. It's set for Saturday, May 20, from 8-11 p.m. in the girl's gym at Maine East.

Skokie Art Guild

The award recipients for the Skokie Art Guild's Heritage Show are: First Place - \$100 - Mary Sass, Racing Skies; Second Place - \$75 - Fred Vyshtick, Uzbekistan; Old Village; Third Place - \$50 - Helen Alex. American Century; Honorable Mention - \$25 - Jessica Fine, Ice Storm; Honorable Mention - \$25 - Tea Stefancic Kaplan, Haystacks.

Tour America's Ghost Towns

Make a date with your family and friends to Tour America's Ghost Towns at the Niles Historical Museum on Sunday, May 28, 2 p.m. a collection of anecdotes and history of America's past gone but never to be forgotten. The video presentation will cover 11 cities including Grass Valley and Murphy in California, Bucksport, Colorado and Vulture City in Arizona.

All programs are open to the public; everyone is invited. Doors open at 1, come early, tour the Museum, see the new changing exhibits, history, then socialize and relax.

Plan to stay for refreshments and visit. Admission is free but donations are welcome. Plenty of parking.

The Niles Historical Museum is open every Wednesday and Friday 10:30 a.m. - 3 p.m.; other times by appointment only. Call 847.396-0160 for more information. We look forward to seeing you.

Touring America's Ghost Towns - Sunday May 28, 2000; 2 p.m. Niles Historical Museum, 8970 Milwaukee Avenue.

Popular summertime musical tradition returns

Let the summer begin. It's the season of straw hats, linen dresses, baseball, beach picnics and the return of the popular Kohler Village Concert Series in Ravine Park. This year, the series welcomes back a perennial favorite and introduces a versatile performer whose musical diversity runs the gamut from pop and rock to masterful vocal renditions of Big Band standards.

Sponsored by the Village of Kohler, Kohler Co., The American Club, and the Inn on Woodlake, the scheduled lineup for this summer's series includes: Frank Stallone, Sunday May 28; Sousa Concert, Tuesday July 4. To encourage a leisurely musical getaway, The American Club is offering a 50% discount on Standard, Deluxe, and Superior guest rooms for overnight stays during the Memorial Day, May 29, and Independence Day, July 4. Reservation information is available by calling 1-800-344-2838.

All-American Favorite On Independence Day, Tuesday, July 4, the Kiel Municipal Band returns with the distinctive swing and vigor that marks the work of the "March King," John Philip Sousa.

Entertaining with a selection of marches, show tunes and contemporary favorites, this nationally recognized community concert ensemble has been awarded the Sudler Scroll for musical excellence by the Sousa Foundation.

Guest soloist Linda Lau will perform with the band. The 8:30 p.m. performance will be followed by a spectacular fire-breathing display.

The Sousa Concert has long been part of The American Club's heritage. The resort hotel is designated a Sousa Foundation Historic Site in recognition of a concert Sousa conducted on the hotel lawn in 1919. Sousa performed in the Village Kohler a second time in 1925 at Ravine Park.

Rain or Shine Concert goers are encouraged to bring blankets and lawn chairs for the outdoor performances. In the event of rain, these free concerts will be held in the Kohler Memorial Theatre, directly across the street from Ravine Park. Parking will be available in the lot behind Kohler Public School. Refreshments will be available for purchase at both concerts.

For more information on the Kohler Village Concert Series, phone 1-800-344-2838, ext. 55180. The American Club is a member of the National Trust for Historic Preservation's Historic Hotels of America and is the only AAA Five Diamond resort hotel in the Midwest. The Village of Kohler is located within an hour's drive of Milwaukee and Green Bay (1-43, exit 126).

Giordano's
DELIVERY STARTS AT 11 AM DAILY
5890 W. Dempster, Morton Grove
966-4300
Cocktails • Beer • Wine

MONDAY SPECIAL! Any Pizza-1/2 Price After 5 pm - Dine-In Only
PARTY ROOM AVAILABLE (7pm Package)

Giordano's
Famous Stuffed Pizzas
\$3.00 OFF
ON ANY PIZZA • DINE-IN ONLY
Crazy Party Size
1 Coupon Per Family Per Day Expires June 16, 2000

Giordano's
Famous Stuffed Pizzas
\$2.00 OFF
ON ANY PIZZA (except Baby Size)
Minimum Order Only \$10.00
1 Coupon Per Family Per Day Expires June 16, 2000

Le Peep
LE BREAKFAST
LE BRUNCH
LE LUNCH

SCRAMBLE OVER EASY OR GET BASTED SUNNYSIDE UP. You get breakfast the way you like at Le Peep. Eggs prepared two dozen ways. Pancakes, OJ, 100% Colombian coffee. Crispy bacon and savory sausage. A great breakfast, at a fair price, served with a smile.

99¢
Breakfast, Brunch or Lunch Buy One Entree and Regular Price & Get Your Second Entree at Equal Or Lesser Value For Just 99¢
Other Good Monday-Saturday Only.
Other Good Only at Restaurants Listed.
Limit One Offer Per Coupon.
Not Valid With Any Other Offer.
Mon.-Fri. 6:30 am to 2:30 pm
Sat.-Sun. 7 am to 2:30 pm
Offer Expires May 28, 2000.

EVANSTON
827 Church Street • Evanston Galleria
(847) 322-6626

PARK RIDGE
100 S. Euclid • Summit Shopping Center
(847) 316-7337

Chambers
JOIN US FOR LUNCH OR DINNER 7 DAYS A WEEK
SANDWICHES • PASTAS • CROPS • ROASTS

6881 N. Milwaukee Avenue, Niles 60714 • 847/647-8282

LIVE ENTERTAINMENT 5 NIGHTS A WEEK
Private Parties Up To 100 People

Sundays - Judy Roberts and Greg Fishman - 5 pm to 9 pm
Tuesdays - Jack Carr, Pianist-Singer - 7 pm to 10:30 pm
Wednesdays - Jerry Owens, Pianist-Singer - 7 pm to 10:30 pm
Thursdays - Jazz Jam, John Boney, Charlie Brangham & Dan Sille - 9 pm to 1 am
Saturdays - Lou DiGong, Swing Band - 9 pm to 12:30 am
Friday, May 19 - Bob Costanzo - 9 pm to 1 am
Friday, May 26 - Tony Smith - 9 pm to 1 am

THE MELROSE RESTAURANT ALWAYS OPEN
SPECIAL BUSINESS LUNCHEON

* MELROSE SPINACH OMELETTES ...
"As Big as A Baseball Mitt & Popeyed with Enough Spinach
to "BUST A MUSCLE" PAT BRUNO - Sun Times

SOUPS: Matzo Ball • Chicken Broth • Sweet & Sour Cabbage
Fresh Fish Daily • WE SPECIALIZE IN PASTA & STIR FRY DISHES

7201 N. Caldwell, Niles, IL (847) 588-1500

3233 N. Broadway, Chicago, Illinois 60657 (773) 327-2060

Dining / Entertainment

Take a walk in Oakton's new Sculpture Park

Seven new outdoor sculptures have joined existing works to create an impressive Sculpture Park at Oakton Community College's Des Plaines campus, 1600 East Golf Road. The new installations, on long-term loan to the College, are displayed at various sites throughout the campus and express motifs that range from humorous to the historical. The materials used to construct these works -- including steel, limestone, broken glass and Cadillac car parts -- are as expressive and diverse as the artists who created them.

The sculptures, selected last fall at Pier Walk '99, the largest annual outdoor sculpture show in the world held each year at Chicago's Navy Pier, include: "The Fighter" (1999) by Thomas Scarff. A modern attempt to capture the strength and instincts of a classic warrior, the piece honors men and women who have defended the ones they love. Scarff, a Chicago resident, is a famous neon sculptor with public sculptures installed at Northern Illinois University, the United Terminal at O'Hare International Airport, the General Motors World Headquarters in Detroit, and the Chicago Children's Museum.

"Krisztalnacht: In Memory of Herschel Grunspan" (1999) by Steven Feren, features a figure standing precariously on the edge of an altar, symbolizing sacrifice. Embedded in the figure are colored glass pieces, each bearing the name of a Holocaust victim. The piece memorializes Kristalnacht or "Night of the Broken Glass," a night of abject terror in 1938 when Nazi storm troops, members of the SS and Hitler youth rampaged with impunity throughout Germany, beating and murdering Jews and destroying their property.

"Nightgale" (1999) by Dessa Kirk. After earning a bachelor of fine arts degree from the School of the Art Institute of Chicago in 1996, this Alaskan native rented a garage in Chicago and began creating sculptures from the body parts of an old Cadillac "El Dorado." Nightgale, like many of her pieces, is fashioned as a flower and represents the different moods of a woman.

"Oracle" (1999) by Jim Gallucci. This free-standing steel gate is representative of the various architectural forms that have always been part of Gallucci's sculptures. Most recently, gates have served as an inspirational element, symbolizing for this North Carolina artist both an entry and a barrier to entry, both confinement and release.

"Transcendent" (1999) by Ray Katz. Constructed of separate, individually fabricated steel elements bolted together, this work pays tribute to the evolutionary process of life's journey that are experienced by all.

View (1999) by Michael Warwick. Created from painted steel, View was created by the artist to represent an individual who is physically and psychologically separated from society because of Alzheimer's disease.

Uptedown Man (1999) by Randall Lewart. This 12-foot limestone sculpture originally began "rightside up," a figure standing sadly bowed, burdened with the weight of whatever he was supporting. In a moment of artistic inspiration, the artist reversed the position of the sculpture, creating a light-hearted monument to our need to laugh at our efforts and our intentions.

Visitors to the Des Plaines campus can pick up a free guidebook, "ArtWalk at Oakton," at the William A. Koehnline Gallery or at the Information Desk. The guidebook gives the locations of the sculptures, as well as those of Oakton's extensive indoor art collection. About 70 public sculptures installed at Oakton's Sculpture Park and indoor art collection, call Nathan Harpaz, director of Oakton's William A. Koehnline Gallery, at (847) 635-2633.

For more information about Oakton's Sculpture Park and indoor art collection, call Nathan Harpaz, director of Oakton's William A. Koehnline Gallery, at (847) 635-2633.

International Polka Association annual art contest

The International Polka Association in conjunction with the 32nd International Polka Festival and Convention at the Westin Hotel in Rosemont, August 3-6 will conduct its second Annual Art Contest. This will be held for students age 14 and under.

The theme of the contest is "Polka Music is Happiness." Students are to draw a picture using any medium (Crayons, paints or other materials). The theme should be written on the picture and the picture should represent some aspect of Polka Music. Pictures must be placed on 8 1/2 X 11 paper.

On the back of the picture it is required that the students should print their name, address and phone number. The pictures will be judged on originality, creativity and the winner will be honored at the 2000 Festival on Sunday August 6. The art work will be displayed at the festival. The first place winner will receive a savings bond and a family pass for the Family Day on August 6. There will be special prizes for second and third place winners. Winners will be announced in the IPA newsletter and on the IPA radio show. All students are encouraged to enter this International Art Contest.

The deadline for the art work is June 10. Art should be sent to either of the addresses: Kenneth P. Gill, % IPA Radio Show, 7351 West Palatine Ave., Chicago, Illinois 60631, (773) 763-5387; Kenneth P. Gill, % Portage Park School, Room 124, 5330 West Bertrou Avenue, Chicago, Illinois 60641 MK30. For more information call (773) 254-7771 or 1(800)-TO POLKA.

For more information call (773) 254-7771 or 1(800)-TO POLKA.

SCHLEGEL'S BAKERY
"Family Baking Since 1942"

- Heart Cakes with Fresh Strawberries
- Tortes
- Pastries
- Cupcakes
- Cookies

10% OFF On Cakes & Tortes
Exp. 5/22/00
Not Valid With Any Other Offer. Coupons Must Be Presented.

3915 Touhy Ave., Lincolnwood
847.568.1750

SUSHI 21
24 Lunch Specials To Choose From \$5.50
Starting From
(Includes Soup, Salad, & Tea)
8353 W. Golf Rd. Niles, IL
847-583-1212
Fax 847-583-0808

arveys RESTAURANT
7041 Oakton St., Niles, IL 847-967-9790

Reserve Now! For That Special Graduation Celebration and For FATHER'S DAY ...
-ARVEY DAILY DINING SPECIALS- COMPLETE DINNERS-

CHICKEN VERACRUZ \$5.95 Fresh Lake Superior White Fish \$9.95
Roasted Breast of Chicken Sautéed in a Mild Chicken Venison \$9.95
Steak Covered with Baby Cabbage and French Barbecued Baby Back Ribs \$13.95
BURGER BUSTER \$5.55 (full slab)
with Mustard, Bacon, Cheese. Includes Soup, Casserole or Dessert. Salad, Choice of Potato and Dressing.

Host Your Party in Our Newly Expanded and Remodeled Banquet Room Parties From 25 to 150
• Weddings • Showers • Rehearsals • Christenings • Birthdays • Anniversaries • Family Reunions • Special Events • For reservations call 708-967-9790
OPEN 7 DAYS A WEEK, Serving Breakfast Saturdays & Sundays Only

Police News

Niles

Criminal damage to auto
Between 5/11 and 5/12 in the 8500 block of Milwaukee a car owner arrived home at 2:20 a.m. and discovered damage to the rear window of his 4-door '89 Grey Chevrolet Celebrity. A broken bottle of beer was found in the back seat.

Theft
On 5/12 at 11:45 a.m. a woman in a produce store in the 7900 block of Milwaukee noticed her wallet missing from her purse

when she walked toward the check out lanes. The wallet contained two credit cards, driver's license, and \$140.

Counterfeit money
At a fast food restaurant in the 7100 block of Dempster while the manager was counting the cash in the office, a counterfeit \$10 bill was found. The bill was transported to Niles Police Department and inventoried.

Gasoline theft
An unknown offender filled a brown minivan with \$11.45

worth of gas at the gas station in the 8100 block of Oakton and left without paying. After pumping gas, the suspect dropped the nozzle onto the ground. The license plate number was taken down.

Attempted theft of vehicle
Video surveillance tape showed two suspects drive into an electric company lot at the 7000 block of Milwaukee. The driver left his car and went to the rear of a 1999 Ford E250 company van, punched in the locked rear door, and looked into the van. The suspect then punched in the lock of a 2nd company van which the suspect entered and exited empty handed. Police say they believe the intent was to steal the vehicles, not their contents.

Both vans have barriers behind the driver's seat preventing access to the driving area. The second van contained tools and equipment, but nothing was taken.

Chicago Crime Commission 2nd annual golf benefit

The Chicago Crime Commission will host its 2nd Annual Golf Benefit on Monday, May 22, at Wynstone Golf Club in North Barrington. This premier, private course will set the stage for an exciting event. The Commission hopes to raise over \$25,000 to support its numerous local programs designed to improve the quality of public safety and justice in the greater Chicago metropolitan community. Price per golfer is \$550.

The event will include brunch, a round of golf, and a silent and live auction. Wynstone Golf Club was designed by legendary golfer Jack Nicklaus and is known as one of the most challenging courses in the Chicagoland area.

For more information on the event, or to receive an invitation, please call the consulting firm of Ann Marie Arts & Associates, Inc. at (847) 949-8870.

Can Someone Steal Your Identity?

Experts say yes...and it's happening more and more frequently.

Looking for a new place to live can be exciting. Just ask Jean Palminter. But when she searched for an apartment, Jean found much more than she bargained for. Someone had stolen her identity - and could have ruined her life.

During her apartment search, Jean decided to get a copy of her credit report.

"What I didn't know was that I had some weird stuff on my credit report, like a storage home address and false employment history."

Even then, Jean didn't pay much attention to these discrepancies until a friend told her, "Somebody is using your name."

By the time Jean called her credit companies, she was shocked to find out that someone had indeed been using her name - and had already obtained two credit cards in her name.

Jean now found herself a victim of true identity theft. Someone had gotten her name and used her personal information to acquire credit cards and loans.

Jean's perfect credit history, coupled with a lapse in time since her last credit application, made her an easy target. And identity theft is easier to accomplish than credit card fraud because the criminals don't need to steal your cards, just your name.

Jean considered herself lucky that the fraudulent charges only came to \$1,500, but the nightmare didn't end there.

"They sell your name to someone else," she said, and four months later, another person used her name as co-signer for a student loan. The bank

A dew drop does the will of God as much as a thunder storm.

didn't check Jean's credit before they issued a check for \$27,000 in her name.

At this point, Jean went to the police to file a complaint, mainly because she was concerned over the fake tax returns that accompanied the loan application.

"I was lucky. By the time many people find out, their credit can be ruined. If I hadn't found out early, who knows how long it would've taken me to clean it up. If I had checked my credit report earlier, I could've stopped the charges then."

Like most Americans, Jean had been doing all the things she thought she could do to fight identity theft: She even tore up all her old credit card records and mail, including credit applications.

The only thing she didn't do was check her credit report. "I've always been very cautious about everything, and it still didn't do me any good," she said.

Now, Jean advises her accounting clients, especially those with good credit, to check their reports on a regular basis to ensure that no one is using their names for fraudulent purposes.

"Unless you check your credit report regularly," says Jean, "you may not know about identity theft until it's too late."

Year 2000 census takers soon will be going door-to-door to homes that have not completed their forms. But the Morton Grove Police Department is reminding the community that scam artists also may take advantage of unwitting residents.

Legitimate census workers have a plastic ID with their name and a Commerce Department seal, police said. There will be no photo on it, police warn, but workers can provide a phone number for residents to call to verify if they are legitimate. Police caution that criminals can work in teams, which could make it possible for another team member to be on the other end of the phone number. Thus, residents are urged to call the police department if there are any doubts to a census worker's identity.

The census bureau can be reached at 1-888-325-7733. The Morton Grove Police Department can be reached at 470-5208.

Census workers will also carry a cloth briefcase with "Census" written on the side. Census workers will never ask to come inside, though they can enter if you invite them, police said.

Morton Grove

Theft

A mountain bicycle valued at \$400 was taken May 10 from the front of a home in the 7800 block of Beckwith. The bicycle's owner rode the bike to his aunt's house where he left the bicycle in front of the house while he was inside approximately 20 minutes.

Three Walkman radios, valued at \$122, were taken May 9 from the Walgreen's Drug Store, 9300 block of Waukegan Road. Police said that a store video camera caught a partial view of the woman who loaded a shopping basket and left the store in a car driven by a second woman.

A 39-year-old Cicero man was arrested May 8 after he cut senior security tags off some clothes items and then left the T.J. Maxx Store, 7250 West Dempster, with the items hidden in his pants. A security officer stopped the man outside the

Robbery

Forty dollars was taken at a McDonald's in the 6300 block of Dempster Street May 10. Police said that a customer requested change for two \$20 bills. When the employee brought out the change, the man grabbed the money and ran out of the store.

Burglary
A Harley Davidson motorcycle, valued at \$25,000, was stolen from a storage shed in the 8800 block of Waukegan Road. The incident occurred sometime between the afternoon of May 6 and the morning of May 8. Police said that the shed door, which had a heavy steel lock, had been pried open.

A home in the 5600 block of Church Street was ransacked while the owners were away during the evening of May 6. Police said that the burglar apparently entered through a rear

Door-to-door magazine seller a phony

A young college age woman has been going door to door soliciting magazine sales with the magazines to be sent to needy children. The young lady advised a resident in the Palos Heights area that she was with "World Wide Circulation" and gave a telephone number of the company with an 810 prefix. In calling that number, the Better Business Bureau determined that this number was listed to a private residence and the owner had no knowledge of a company called the World Wide Circulation. The magazine solicitor had also informed the resident that she was doing this as part of a class project for the communications and Broadcasting class at University of Illinois, Chicago Circle Campus. The Better Business Bureau checked with the University of Illinois and was informed that no such class project was being undertaken. When the resident further inquired about the location of the seller's residence, he was informed that "I live in the neighborhood" which later he learned was "around 172nd Avenue," at least 5 miles from where the solicitation took place.

This news release is meant to warn people that anyone selling merchandise with which they are not familiar should first be checked out with local authorities and/or the Better Business Bureau. Some municipalities require door-to-door solicitors to be registered with their city or village hall. Frequently, questionable solicitations appear in unincorporated areas, which is where this contact took place. James E. Baumhart, BBBB President/CEO stated "Never give your money, either in the form of cash, check or credit card to anyone that you do not know or that you cannot check out in ad-

store and held him until police arrived.

The home's owners were looking through the home to determine if any items were taken. The owners indicated to police that they had received several hang-up phone calls over the last few weeks.

Forgery
A 20-year-old woman reported that her IRS refund check had been forged and cashed at a currency exchange in the 6100 block of Dempster Street. The woman told police that she called the IRS about her refund and received back information that her check had already been cashed March 21. The Department of the Treasury indicated that the check was cashed at the Dempster/Austin currency exchange.

Criminal Damage to Property
A car window was smashed in the overnight hours of May 9. The car was parked in the 8300 block of Parkside. Police found a chunk of concrete inside the vehicle. A hood ornament also had been broken off on a second car parked at the residence.

Possession of Cannabis
A 17-year-old Skokie man was arrested on charges of possession of cannabis after a citizen called to complain about teens smoking pot in a car parked in the 5800 block of Keeney. Police found a pipe and a substance which later tested positive as being cannabis in the car. A court date was set for June 19.

IBEX COMPUTERS

GOLF MILL SHOPPING CENTER
(Next to JC Penney)
(847) 299-5380

Internet Ready Computers **\$195⁰⁰**
Speakers + Microphone + Mouse = **\$9⁹⁵**

FREE on-site upgrading & estimate

- NEW & USED SYSTEMS
- UPGRADING
- REPAIRS
- ON-SITE SERVICE
- NETWORKING
- WEB DESIGN/HOSTING

w/20% OFF ANY SERVICE
Valid with coupon only. Limit (1) per customer. Expires 6/30/2000

NILES TOBACCO OUTLET

7746 N. MILWAUKEE (AT RAYAN PLAZA)
847-965-9100
Lowest Prices On Brand Name Cigarettes

NEWPORT 26.96 + TAX	MALIBU 22.35 + TAX	PYRAMID 20.47 + TAX	BASIC 23.46 + TAX	MARLBORO VIRGINIA SLIMS PARLIAMENT 26.04 + TAX
VICEROY DORAL GPE 22.95 + TAX	MAVERICK 22.68 + TAX	CAMEL WINSTON SALEM KOOL 26.04 + TAX	EVE 26.65 + TAX	

\$1 OFF COUPON

On any carton purchased
Limit (1) coupon per customer; coupon not valid with any other promotional offer
Expires 5-31-00 Prices subject to change without notice

This Week's Special MERIT • BENSON & HEDGES **30.18 + TAX**

For a FREE Estimate **Call Now...**

Heating • Air Conditioning • Humidifiers • Air Cleaners
Boilers • Water Heaters • Space Paks/Unico Systems
Sheet Metal • Preventative Maintenance

Call Bryan **Total Home Comfort Systems**

- Bryant products offer money-saving, high efficiency performance.
- Dependable components provide dependable, long lasting operation.
- Designed, built, and backed by the most trusted name in home comfort — Bryant.

24 Hour Service
All Makes & Models
Financing Available
Call for Details

Showroom Located in Morton Grove • at 5631 Dempster St.
Just 1 Block West of Edens
Morton Grove (847) 583-8188

Sales • Service • Installation

MAIN AUTOMOTIVE, INC.

8356 SKOKIE BLVD. SKOKIE, IL 60077
(847) 933-0108
OPEN 7 DAYS

<h3>OIL CHANGE</h3> <h1 style="font-size: 2em;">\$14⁹⁵</h1> <p>Most Cars</p>	<h3>SAFETY INSPECTION INCLUDES:</h3> <p>TIRE ROTATION OIL CHANGE & FILTER CHECK FLUIDS & BRAKES AND SUSPENSION.</p> <h1 style="font-size: 2em;">\$24⁹⁹</h1> <p>Most Cars</p>
---	---

Not Your Typical Auto Repair
No Fine Print
No Surprises
No Pressure

SUMMER SPECIAL: AC \$59.95

Includes:
1. Inspection of Hoses and Belts
2. Pressuring System.
3. Vacuuming System
• Freon Leak Detection Extra

Church and Temple News

Clergy welcomed to Senate Chambers

Assistant Senate Majority Leader Walter Dudyca (R-7th, Chicago) and State Sen. Ira Silverstein (D-8th, Chicago) welcome three members of the clergy to the Illinois Senate Chambers on Feb. 23. Pictured here are (from left to right) Sen. Dudyca, Rabbi Harvey Weil of Chicago, Bishop George Lucas of Springfield, Rabbi Leonard Matanky of Chicago, and Sen. Silverstein.

FAMILY OWNED AND OPERATED THE SKAJA FAMILY

SKAJA TERRACE FUNERAL HOME
7812 N. MILWAUKEE AVENUE
NILES, ILLINOIS
(847) 966-7302

SKAJA STANLEY FUNERAL HOME
3060 N. MILWAUKEE AVENUE
CHICAGO, ILLINOIS
(773) 342-3330

SKAJA BACHMANN FUNERAL HOME
7715 ROUTE 14
CRYSTAL LAKE, ILLINOIS
(815) 455-2233

BUD SKAJA
MICKEY SKAJA
JACK SKAJA
JIM SKAJA
BUD SKAJA JR.
JOHN SKAJA
ERIC SKAJA
GORDON WOJDA
MARK COLEK

St. Luke's Church bids farewell to youth minister

This Sunday, May 21st, the congregation of St. Luke's Christian Community Church, 9233 Sherman Road, Morton Grove, will say goodbye to Darin Weil, who has served the church since September, 1999, as their Youth Minister. Darin will preach the sermon, and a special coffee hour will be held in his honor following the 10:25 a.m. worship service. Darin is a second year student at the Moody Bible Institute in Chicago, preparing for the Christian ministry. During this past year at the church he has taught the children/youth Sunday School, and has led the Junior Church worship service. The Rev. Raymond W. Nyquist, pastor of St. Luke's Church, will lead the worship service and express the congregation's gratitude for the fine work that Darin has done with the children and youth. Everyone in the community who has no church home is cordially invited to attend this special service and to join in the celebration of thanksgiving and gratitude.

The Rev. Raymond W. Nyquist, pastor of St. Luke's Church, will lead the worship service and express the congregation's gratitude for the fine work that Darin has done with the children and youth. Everyone in the community who has no church home is cordially invited to attend this special service and to join in the celebration of thanksgiving and gratitude.

St. John Brebeuf Confirmation retreat
The St. John Brebeuf eighth grade students and Religious Education students recently attended a day long Confirmation Retreat at the Resurrection Retreat House in Woodstock. The students departed from the Des Plaines train station in their own private car and traveled to Crystal Lake where they boarded buses that took them to the center which is on the grounds of an old monastery. The day included activities that celebrated the young adults' gifts and talents and their decision to be confirmed. They enjoyed a family style meal that included the retreat house's famous brownies. There was also time to get acquainted, enjoy a snowball fight and sledding down the hills surrounding the retreat house.

M.J. Suerth Funeral Home
"A Funeral Home In A Garden Setting"

Same location since 1927
Family owned and operated

DENNIS S. KRAWZAK DONALD R. KRAWZAK
NANCY K. HARAN PETER T. HENEHAN

6754 Northwest Highway - Chicago - (773) 631-1240

BJBE On-Going Community Programs

The Social Action Committee of Congregation Beth Elohim (BJBE), Glenview, announces on-going projects for the community which include **Feed The Homeless**, where over 800 bagged lunches are made monthly for distribution to the homeless. On the 4th Sunday of every month, at 9 a.m., a group of volunteers meets to prepare the lunches for distribution. Another on-going project is the Russian Conversation Club which meets every Wednesday from 7:30 p.m.-9 p.m. to assist re-

Catholic Cemeteries to honor veteran dead

Special outdoor field Masses and programs will honor the memory of veterans buried in seven North area cemeteries on Memorial Day, Monday, May 29. Memorial Day Mass programs are a Catholic Cemeteries tradition with families, relatives and friends of deceased veterans joining with groups from Veteran, Civic and parish organizations in a most meaningful observance of Memorial Day. Fourth Degree Knights of Columbus from twenty-five councils serve as honor guards for the Masses. The public is cordially invited to join with the more than 10,000 people expected to attend the services at the seven North area cemeteries. Ceremonies, including the customary parade to the Mass sites will begin at 10 a.m. followed by the field Mass at 10:30 a.m. Cemeteries having Memorial Day Field Mass programs are:

All Saints Catholic Cemetery, Des Plaines, Rev. Richard C. Creagh, Pastor, Holy Rosary Parish, Chicago, will be the celebrant of the Mass. Concelebrating with Rev. Creagh will be Rev. George J. Kane, Pastor Emeritus, Church of the Holy Spirit, Schaumburg. Also assisting with the Mass will be Deacon James Sanford of St. Emily Parish, Mt. Prospect, Des Plaines. St. Adalbert Catholic Cemetery, Niles, will have Most Rev. John R. Manz, Auxiliary Bishop of Chicago as Celebrant of the field Mass. Concelebrating the Mass with Bishop Manz will be Rev. Michael Ouch, C.R., Pastor, St. Hyacinth Parish, Chicago, Rev. Francis Rog, C.R., Associate Pastor, St. Hyacinth Parish, Chicago and Rev. Norbert J. Zawistowski, Pastor Emeritus, Immaculate Heart of Mary Parish, Chicago. St. Juliana Parish Choir and St. Mary of the Woods Choir under the direction of Mary Anne Eichorn will lead the singing. St. Joseph Catholic Cemetery, River Grove, will have Rev. Robert J. Heidenreich, Pastor. St. Benedict Church, Chicago as the Celebrant. Between 10 a.m. and 10:30 a.m. a concert of sacred and patriotic music will be presented by the St. Cyprian Parish Adult Choir under the direction of Lois DeFelle.

Church and Temple News

OBITUARIES

THOMAS ADAM HRYCENKO
Thomas Adam Hrycenko, 29, of Wheeling (formerly of Niles), died Monday, March 13 at Holy Family Hospital, Des Plaines. He was born August 17, 1970 in Park Ridge. Beloved son of Jaroslaw (Lillian) Hrycenko. Beloved husband of Elizabeth Hrycenko. Brother of Peter and Donna Hrycenko. Services were held March 17. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Maryhill Cemetery, Niles.

MADÉLINE MONAGHAN MCQUILLAN
Madeline Monaghan, 91, of Niles, died Friday, March 17 at Forest Villa Nursing Home. She was born June 8, 1908 in Chicago. Beloved mother of Mike Monaghan. Services were held March 21 at St. Norbert Church. Arrangements handled by Skaja Terrace Funeral Home. Interment was in St. Joseph Cemetery.

MARVIN GUSTLARSON
Marvin Gust Larson, 78, of Niles, died Friday, March 17 at Lutheran General Hospital, Park Ridge. He was born December 14, 1921 in Chicago. Beloved husband of Marcelia Larson. Beloved father of BJ (Sally) Larson, Linda Larson, and John (Elinore) Larson. Grandfather of 6. Great-grandfather of 4. Services were held March 20 at Messiah Lutheran Church. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Acacia Park Cemetery.

CLARA SKURKA
Clara Skurka, 90, of Niles, died Monday, March 20 at Resurrection Medical Center. She was born July 29, 1909 in Chicago. Beloved mother of James Skurka and Joseph (Renee). Grandmother of 2. Services were held March 24 at St. John Brebeuf Church, Niles. Arrangements handled by Skaja Terrace Funeral Home. Interment was in All Saints Cemetery, Des Plaines.

HENRY C. ZIELAZNY
Henry C. Zielazny, 82, of Chicago, died Wednesday, March 15 at Resurrection Medical Center. He was born July 10, 1917 in Chicago. Beloved father of Henry Zielazny. Beloved brother of Helen Sifton. Services were held March 18. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Maryhill Cemetery, Niles.

STEPHANIE LUCILLE MUENCH
Stephanie Lucille Muench, 76, of Niles, died Sunday, March 5 at Lutheran General Hospital, Park Ridge. She was born July 5, 1923 in Chicago. Beloved mother of Gary Muench. Services were held March 9. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Acacia Park Cemetery.

JOHN C. WADMAN
John C. Wadman, 73, of Niles, died Monday, March 20 at Lutheran General Hospital, Park Ridge. He was born April 13, 1926 in Chicago. Beloved father of Timothy (Linda) Wadman, Kathleen (Stephen) Leliter, Robert (Ria) Wadman, Barbara (John) Farrell, Kenneth (Thea) Wadman, Jacqueline (Michael) Klancnik, Patricia (Brad) Zajac, and T. Rose Rovello. Grandfather of 16. Services were held March 24. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Maryhill Cemetery, Niles.

WILLIAM JAMES MCQUILLAN
William James McQuillan, 70, of Niles, died Monday, March 6, He was born June 16, 1929 in Chicago. Beloved husband of Charbonne McQuillan. Beloved father of Charles (Marion) McQuillan, William McQuillan, and Joy (Michael) Radloff. Grandfather of 12. Brother of Ann (the late Dan) Kelly, Patricia (Dave) Kling, Barney (Kathleen) McQuillan, Michael McQuillan. Brother-in-law of Jeanette (the late Ken) Pleske. Services were held March 9. Arrangements handled by Colonial-Wojciechowski Funeral Home. Interment was in Ridgewood Cemetery, Des Plaines.

GREGORY J. CANNIZZO
Gregory J. Cannizzo, 66, of Niles, died Wednesday, March 15 at Resurrection Medical Center. He was born May 19, 1933 in Chicago. Beloved husband of Anne Marie Cannizzo. Beloved father of Gregory R. Cannizzo, Mary Jo (Christopher) Maher, and Jennine (Richard) Obyrne. Grandfather of Jacob, Nathan, Benjamin, Miles, and Zachary. Brother of Joseph (Karen) Cannizzo. Son-in-law of Mary Gatone. Services were held March 20. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Maryhill Cemetery, Niles.

ZYGUMONT CHRZASZCZ
Zygmunt Chraszcz, 88, of Des Plaines, died Wednesday, April 26. He was born April 9, 1912 in Poland. Beloved husband of Maria (nee Pakua). Beloved father of Magdalena Misiorowski and Jerry (Halina) Chraszcz. Grandfather of Robert and Nicole Misiorowski and Gregory and Christopher Chraszcz. Brother of Wladyslaw (the late Halina) Chraszcz. Many nieces and nephews, cousins and other family members. Services were held Saturday, April 29 at Our Lady of Ransom Church, Niles. Arrangements handled by Colonial-Wojciechowski Funeral Home. Interment was in All Saints Cemetery, Des Plaines. Memorials to: Rainbow Hospice, 444 N. Northwest Highway, Suite 145, Park Ridge, IL 60068.

CECILIA STRNAD
Cecilia Strnad (nee Golembiewski), 78, of Glenview, died Saturday, April 29 at Ballard Nursing Home, Des Plaines. She was born November 8, 1921 in Chicago. Beloved wife of the late Stanley. Beloved mother of Susan (Joseph) Lysy, Steven (Rosella) and Scott (Joann). Grandmother of Stuart, Jeffrey, Jill and Jennifer. Great-grandmother of Eric. Sister of Julie (Leeward) Dolan and Leticia (Joseph) Malinowski. Fond aunt of many. Services were held Wednesday, May 3 at St. Isaac Jogues Church, Niles. Arrangements handled by Colonial-Wojciechowski Funeral Home. Interment was in St. Adalbert Cemetery, Niles.

MARYJANE PETERS
Maryjane Peters (nee Schalla), 70, of Des Plaines, died April 28 at Evanston Hospital, Evanston. She was born December 28, 1929 in Chicago. Beloved wife of the late Kenneth E. Beloved mother of Kenneth J. and Jean Peters. Grandmother of James Rodgers. Services were held May 2. Arrangements handled by Colonial-Wojciechowski Funeral Home. Interment was in Breitung Township Cemetery, Quinnesec, Michigan.

HENRY JAROSZEWSKI
Henry Jaroszewski, 77, of Niles, died Saturday, April 29 at Regency Nursing Home, Niles. He was born September 14, 1922 in Chicago. Beloved husband of Sophie (nee Wasych). Beloved father of Kenneth (Robert) Gestic and Larry (Karen) Jaris. Grandfather of James, Mark, Scott and Kevin. Brother of Sister Janet Marie, Sister Mary Victoria and the late Anthony, Casey, Stephanie and Reggie. Loving

Salvation Army 'Donut Day' is June 2-3

While the Salvation Army may not have invented the first donut, it can take credit for the popularity of donuts today. The 62nd annual Salvation Army Donut Day is Friday and Saturday, June 2-3. The tag day was established in 1938 to honor the work of World War I Salvation Army "ladies" who prepared donuts for thousands of soldiers during that war. This year, more than five thousand Salvation Army workers will provide Donut Day donors with paper donuts. The Salvation Army conducts 35 major programs locally in its continuing efforts to assist others throughout the Chicago metropolitan area last year. The organization helped more than one and a half million people throughout the Chicago metropolitan area last year. In the metro area, more than one and a half million people receive meals from the Army each year. Nearly 800 will spend the night under an Army roof. According to Lt. Colonel William Roberts, Salvation Army Divisional Commander in this area, "Many people receive help from the Army every day that never expect they will need such help. We stand ready to provide help whenever necessary. We ask donors to give their dollars to donuts because every dollar we receive really is needed!" For the eighteenth consecutive year, area Dunkin' Donut Shops will again join with The Salvation Army in promoting "Donut Day." A customer can redeem a Donut Day paper donut for six free donuts when purchasing one dozen donuts at the regular price at participating Dunkin' Donut Shops for a limited time.

"CHARITY AUCTION 2000"
SUNDAY, MAY 21 • 5 P.M.
Ezra-Habonim
The Niles Township Jewish Congregation
4500 Dempster • 847-675-4141
CHEF FOR A DAY WITH CHARLIE TROTTER
GET AWAY WEEKEND - OWNER CUB TICKETS
Silent Auction - Live Auction with Guest Auctioneer
Chicago Bears great Doug Buffone voice of Score Radio
Supper and Wine Included
Public Invited \$10.00 Donation
(Bring this ad & Pay \$8.00)

Letters to the Editor

Maine-Niles Special Recreation receives donation

The Maine-Niles Association of Special Recreation (M-NASR), has received a donation of \$7,500 from the Daniel F. and Ada L. Rice Foundation. A private family foundation created in 1947, the Rice Foundation is headquartered in Skokie. The funds were granted to be used for the M-NASR's inclusion programs.

Inclusion is defined as "providing the accommodations to allow for successful inclusion of individuals with disabilities in regular park district activities." Currently, M-NASR is the only agency that provides the support component for inclusion in its member park district programming. The participants in these programs have been diagnosed with a variety of disabling conditions. A one-to-one staff ratio is maintained and interpreters are provided for the deaf and hard of hearing.

Shelly Williams, M-NASR's Inclusion Manager, remarked on the rapidly growing number of inclusions in the past months. "Our inclusion staff members are busy providing services ranging from after-school programs to swimming and ice skating lessons all year round." She went on to say, "The success of inclusion is measured in individual results as with an 8 year old boy with autism who loves to spend his free time ice skating. This activity is made possible by an inclusion aide and has proved so beneficial that he has gone to attend a swimming class at his park district on his own. This is the ideal result of our inclusion efforts."

The Maine-Niles Association of Special Recreation offers individuals with disabilities a wide range of opportunities for leisure activities. Through advocacy and awareness, M-NASR promotes a successful leisure lifestyle. If you would like to receive a brochure, know someone who could use M-NASR's services or would like further information about M-NASR, please call (847) 966-5922.

Co-Dependents Anonymous

Co-Dependents Anonymous is a 12-step group that provides hope and help in moving beyond old patterns in relationships with others. Meetings are held weekly on Mondays at the Kenton Building, 9700 N. Kenton, Skokie, from 7:30 p.m. to 9 p.m. \$47-499-4864 free.

Letter writer: "negative feelings conveyed"

Dear Editor:
RE: P. Gardner's letter in The Bugle (May 4, 2000). Gardner (I don't know his or her first name nor the gender, so "Gardner" will have to do) characterized my original letter as "sounding off on funeral processions..." Strong negative descriptive phrases like "sounding off" convey certain negative feelings in the reader and I rather object to Gardner's use of that phrase in describing my letter. Rather than trying to sound an alarm, one that unfortunately had fatal consequences for at least one Glenview man recently when he was killed as he was participating in a funeral procession. A week later, Bud Besser agreed with me in his "From the Left Hand" column.

But Gardner asks "What happened to our culture when we decided to 'protect' everyone from fate, or their own inattention or stupidity...?" I agree, we can't always protect ourselves, let alone stupid (don't like that word either) people from themselves, or from fate, but I'd like to see our laws at least try to protect ME from THEM. That's the point. Many seem to miss it... it's not them from them, it's them from me. Gardner goes on to ask "Why can't we instead, ask

full force, she would have probably driven right over my poor little car. The point here is that there was no way that I could have seen her coming, with the trucks and other large vehicles in the left lane blocking my view. I could only trust that the right hand lane traffic would also be stopped for the red light. She didn't. She had no intention of doing it. She was part of a funeral procession and had care blanche to run the red light. The collision was my fault, even though I had no "real fault" in the situation. It's a manufactured fault that's part of a truly dangerous and fool-hearty law. You can drive as defensively as possible, from a practical standpoint, and not anticipate something like this. And yet folks like Gardner defend it. It beats me how that makes any sense.

Sincerely,
David E. Miller
Niles

Gas prices headed up again

If you thought the prices at the pump had headed up again, you were right. The AAA-Chicago Motor Club May fuel gauge survey for May shows that prices have increased across the board. Motorists in Illinois and northern Indiana are paying an average of 6.4 cents more for each gallon of gasoline this month.

In Chicago and Cook County, a gallon of self-serve unleaded regular now averages \$1.626, up 8 cents from last month and up 37.7 cents from last year. Self-serve unleaded regular in Illinois outside of Cook County is now \$1.524. This is up 4.7 cents from last year and up 38.8 cents from last year at this time.

A visit to the pump for self-serve unleaded regular in Northern Indiana will cost only 3.3 cents more per gallon this month, up 33 cents from last year.

DiMaria Builders

YOUR NEIGHBORHOOD BUILDERS - REMODELERS FOR 45 YEARS -

Looking For Vinyl Replacement Windows?

We're professional, we deliver what we promise, and are proud of our QUALITY PRODUCTS and skilled INSTALLING ABILITY!

CALL us TODAY and . . .

Ask about our NO MONEY DOWN payment on completion plan. ENJOY a warmer home in winter and a cooler home in summer.

Call A Name You Can Trust!

Customer Service Our #1 Goal
Family Owned and Operated - Builder Of Over 500 New Homes
Member Morton Grove/Niles Chamber of Commerce
References Available On Request

DiMaria Builders & Distributors
9235 Waukegan Road, Morton Grove, IL 60053
(847) 965-0374 FAX: (847) 965-0393

Simplify

Your Finances

With an Edward Jones Full Service Account, you can take advantage of a convenient record-keeping system for all your investments and receive these benefits:

- Account protection up to \$50 million
- Easy-to-read monthly statements
- Consolidated year-end tax information
- Taxable or tax-free money market funds
- Automatic collection and reinvestment of dividends and income
- Online access to your investments and timely market news (optional)

Call or stop by today.
JEFFREY L. GARDELLA
8141 MILWAUKEE
NILES, IL 60714
(847) 470-8953
Member SIPC

Edward Jones
Serving Individual Investors Since 1919

SENIOR SEASONS

AREA ACTIVITIES • SENIOR DISCOUNTS
SPECIAL SERVICES • SENIOR NEWS

The Bugle's Senior Guide

G.L.T. GARDENS LAWN TREES
Landscaping Contractor
Condos • Apartments • Business
Commercial • Homes • New Construction
Low Prices • High Quality • Guaranteed
Free Estimates • No Hidden Charges
Complete Weekly Maintenance
OR
One-Time Service
847-436-8195

Senior Seasons

"Reverse" repairs are booming with seniors

With interest rates at historical lows, homeowners are flocking to financial institutions and obtaining loans for home renovations - the FHA reverse mortgage program is no exception. Homeowners are overwhelmingly interested in using their new disposable cash for home improvements. The reverse mortgage is a special type of loan that allows participants over the age of 61 to convert a portion of

their locked-up home equity into spendable income. It is special because a reverse mortgage requires no monthly repayment. The program works much like a traditional mortgage - but in reverse. Rather than making monthly payments to the lender, the lender makes loan distributions to the borrower. The amount of tax-free income that the homeowner may receive is based primarily on the age of the

participants and the home value. In this program, older homeowners receive more than their younger counterparts. No repayment of the loan is required until the home is no longer occupied as the principal residence. Eligibility requirements are quite simple and do not impose any standards based on income, assets, credit or employment. In addition to home improvements and repairs, many partici-

pants have used the loan proceeds to pay off their existing mortgages, to pay their property taxes or medical expenses and to pay off credit cards. Reverse mortgage proceeds do not affect Social Security or Medicare benefits. To learn more, individuals contact Jeffrey Moulton at Wells Fargo Home Mortgage at 800-950-5297.

Lutheran General Hospital offers 55 Alive

Lutheran General Hospital's Senior Advocate program and the American Association of Retired Persons (AARP) is offering 55 Alive, a two-session safe driving refresher course for experienced motorists 50 and older. The eight-hour course is taught in two, four-hour sessions spanning two days. The sessions will be held from 9 a.m. to 1 p.m. Saturdays, May 20 and May 27, in the Special Functions Dining Room on the 10th floor of Lutheran General Hospital, Park Ridge. Participants must attend both dates to become eligible for a reduction in car insurance rates. There is a \$10 fee for the program and refreshments are included. The class size is limited. To register, call 1-800-2-ADVOCATE (1-800-323-8622).

The course helps drivers refine existing skills and develop safe, defensive driving techniques. Topics covered include age-related physical changes (vision, hearing, reaction time) and ways to compensate for these changes, traffic safety rules of the road, new laws, hazardous driving situations, effects of medications on driving ability, and proper use and maintenance of vehicles.

Future 55 Alive sessions will be held at Lutheran General Hospital on the third and fourth Saturdays of every month.

The 55 Alive program, which was developed by the AARP in 1979, is the first and most recognized comprehensive nationwide course created especially for older drivers. Upon successful completion of the course, graduates of 55 Alive may be eligible to receive a state-mandated multi-year discount on their auto insurance premiums.

ihSCHICAGO
 HIGHER LEVEL HEALTH SERVICES
 at GOVERNORS PARK
 EXCELLENCE IN NURSING CARE
 • All Levels
 • Individualized Rehabilitation Programs
 • Respiratory/Ventilator Services
 1420 S. Barrington Road
 Barrington, IL 60010
 847-382-6664 Fax 847-382-6693

Civic Center Sr Men Niles Brunswick Bowl
 Wed., April 26, 2000
 FINAL STANDINGS
 1. Cafe Bravo
 2. Callero&Cantino
 3. Candeligh Jewellers
 4. Skaja Terrace #2
 5. #12 Malec& Sons FH
 6. #15 Skaja #1
 7. #9 State Farm - WAS
 8. #17 FDR Post 923
 9. #7 Colonial FH
 10. Penny's
 11. #10 John Bello
 12. #6 Minelli Bros.
 13. #4 Heatmesters
 14. #5 Colonial
 15. #2 Alliance
 16. #11 REMAX
 17. #3 Tramac
 18. #1 Monarch Burglar Alarm
 19. #18 MCH
 20. #21 Miner's
 21. #23 JFB Barbershop
 22. #6 North Shore Motor
 "HOT SHOTS"
 Bob Schaub 598
 John Zawistowski 575
 Ed Pasidora 568
 Andy Anderson 559
 Larry Pasidora 553
 Dave Handler 547
 Joe Skoon 539

GEORGE J. & HANNAH GOLDMAN CENTER
 Skilled & Intermediate Nursing Care
 6601 West Touhy Ave.
 Niles, IL 60714-4562
 (847) 647-9875
 (corner of Touhy & Gross Point/Harts roads)
 New Admissions Welcome
 During Our Renovation
 Kosher Dietary Laws Observed
 Medicaid Certified
 "The finest in nursing care since 1950"

A Gift for Mom in May
 Reduced screening fees for mammograms \$107 (\$200 value)
 (screening and radiological reading included)
The St. Francis Breast Center
 Central Scheduling: 316.6500 (for Evanston and Lincolnwood sites)
 ■ Evanston - St. Francis Hospital Professional Office Building
 ■ Lincolnwood - 7380 N. Lincolnwood Avenue
 ■ Morton Grove - Resurrection/St. Francis Immediate Care Center (316.5000 for appointments at the Morton Grove Site)
 St. Francis Hospital
 Resurrection Health Care
 A Division of
 HealthCare Corporation

An Extension of Family and a Continuation of your Community
Holy Family Health Center
 Specialized Post Acute/Medicare Unit
 Highly Recommended Comprehensive Rehabilitation Program
 Long Term Care in a Home-Like Environment
 Respite & Short Term Stays
 Quality Domestic Care
 Education & Family Training
 Enriching Recreational Opportunities
 Personal Care & Support
 Chapel on Premises
 "The experience, expertise and encouragement from our entire staff at Holy Family Health Center offer the best treatment and care for the most valued members in the 'Family', our patients and residents"
 -Sister M. Elizabeth, Administrator
 JCAHO Accredited With Commendation
 2380 Dempster Street
 Des Plaines, IL 60016
 (847) 296-3335
 Tours available 7 days a week
 Sponsored by the Sisters of the Holy Family of Nazareth

Senior Seasons

Forest Villa residents visit the Riverboat

Walter Bareska tries his luck on the slot machines.

Martina Mueller displays her jackpot.

Annette Wabich (left) and Katherine Kenker (right) enjoy lunch at the casino.

The residents of Forest Villa Nursing Center recently gam-bled the day away at the Holly-wood Casino in Elgin. Forest Villa, located in Niles, plays at least two outings each week, and the riverboat trip remains a favorite among the residents. "We go to the riverboat twice a year,

and everyone always has a blast!" says Activity Director Olivia Carey. Residents took the joyed lunch compliments of Hollywood Casino, and a few residents even came home with small winnings!

The Lincolnwood Seniors Club

The Lincolnwood Seniors Club invites the community to join them on Wednesday, May 24 for a trip to the Marriott's Lincolnshire Theatre to see the "Pirates of Penzance."

The cost of \$41 for members and \$46 for guests includes the show, lunch, and deluxe motor-coach transportation. Departure time is 11:15 a.m. from the Lincolnwood Village Hall, 6900 N. Lincoln Avenue, with return scheduled for 5:15 p.m. (approx.).

Registration is required and can be done at the Lincolnwood Recreation Department. Celebrate May Birthdays on May 25, at Windows Restaurant located in the Double Tree Hotel at Skokie Blvd. and Golf Road in Skokie. Lunch is "on your own." If you are interested in joining us for lunch please call the Recreation Department at (847) 677-9740 by May 17.

Join us on Saturday, May 27, to see "On Golden Pond" at the Fireside Restaurant and Theatre located in Ft. Atkinson, WI. The cost of the trip is \$60 for members and \$65 for guests including the show, lunch, and deluxe motor-coach transportation. Departure time is 8:30 a.m. and the estimated return time is 6 p.m.

"For two generations, our family has chosen Holy Family Medical Center."

Jean: "For more than 30 years, my family has trusted Holy Family Medical Center as our healthcare provider. While I was having my last child there, I could not have chosen a better place to have my children at Holy Family Medical Center."

Calleen: "Although it turned out I had nothing to worry about, the staff calmed my concerns about the surgery and checked in with me after I went home. Their kindness left a big impression on me, so it was only natural I would choose Holy Family Medical Center as the place to have my own children. I feel good knowing that I can rely on Holy Family Medical Center for any of my healthcare needs."

Because women have unique healthcare needs, Holy Family Medical Center offers a wide spectrum of women's healthcare services including the **New Beginnings** and **Family Additions** maternity programs, the **Breast Care Center**, and **osteoporosis and mammography screenings**. They also offer many educational programs and support groups.

- Holy Family Medical Center's Women's Health Services:**
- Compassionate and caring
 - Connected to you and your family
 - Committed to women's issues

For more information call: (847) 297-1800, ext. 1110
<http://chicago.bun.com/link/holyfamily>

Holy Family Medical Center 100 N. River Road
 Des Plaines, IL 60016

Compassionate. Connected. Committed.

Holy Family Medical Center presents a continuum of body, mind and spirit through quality health services. Dedicated to our Christian healing ministry, we value compassionate care, each individual's dignity, and service to our community. Member of the Resurrection Health Care System.

"We agree, it's the quality of care and service that make Holy Family Medical Center our family's first choice."

Senior Seasons

New assisted living residence holds Open House

On Saturday, June 3, 2000, from 1 p.m. to 4 p.m., United Methodist Homes & Services (UMH&S) will host an open house at Hartwell House, a new assisted living residence for older adults. Located at 5520 N. Paulina, just minutes from Lake Shore Drive on Chicago's north side, Hartwell House offers a vibrant living community for older adults in need of some assistance with activities of daily living. UMH&S has a 100-year history on Chicago's north side as a non-

profit provider of housing and supportive services for older adults. "Everyone at United Methodist Homes & Services is excited about Hartwell House's grand opening," said Bill Lowe, UMH&S Chief Operating Officer. "While this is our first home for older adults that isn't located on our main campus at 1415 W. Foster Avenue, Hartwell House is still close enough to take advantage of our organization's full continuum of services."

Located only a mile from The Methodist Home, Hartwell House resides in the building that formerly housed the convent for St. Gregory's Church. While the exterior of the building hasn't changed, the interior has been completely renovated. New heating, air conditioning, plumbing, sprinklers, phone and cable systems have been installed. An elevator has been added to allow easy access to all four floors. But what impresses visitors the most is the warm and comfortable surroundings.

A cozy lounge welcomes visitors to Hartwell House.

A beautiful fireplace welcomes visitors as they enter the main entrance to Hartwell House. Luxuriously carpeted hallways flow gracefully throughout the building and decorative lighting fixtures provide ample illumination and charm. Elegantly appointed sitting rooms on each floor invite fellowship. The ground floor features a dining room serviced by a full-service kitchen. A spacious living room on the first floor features a large screen television and a beautiful upright piano. For those who enjoy being outside, a large porch off the first floor living room overlooks Hartwell House's lovely courtyard garden.

Hartwell House's flexible assisted living program encourages independence and privacy, while also promoting companionship and new experiences. Some other assisted living programs require residents to pay entry or endowment fees, or purchase "packages" of services. At Hartwell House, one monthly fee includes: choice of private suites, all of which have individual bathrooms equipped with either a shower or tub; a complete restaurant-style dining program with daily menu

selections; all maintenance, utilities, linen, and housekeeping services; scheduled transportation; emergency response and security systems; individual cable and telephone hook-ups; and a variety of social, educational, and cultural programs.

Please join us during our Open House at Hartwell House from 1 p.m. to 4 p.m. on Saturday, June 3, 2000. Valet parking and refreshments will be offered, and one lucky visitor will win a wonderful door prize!

Hartwell House is sponsored by United Methodist Homes & Services, a nonprofit and nonsectarian provider of housing and supportive services to older adults for more than 100 years. United Methodist Homes & Services also operates The Methodist Home, a skilled nursing home at 1415 West Foster, and its United Methodist Homemaker Services program provides affordable, in-home caregivers who assist older adults with such tasks as light housekeeping, meal preparation, grocery shopping, personal care and companionship.

Grandparenting class offered at LGH

Lutheran General Hospital is offering a three-hour class for new and expectant grandparents. Participants will share their ideas and questions about grandparenting, discuss childbirth and parenting practices and current child-care and feeding philosophies. Fee is \$15.

The class is Thursday, June 15, 7 to 10 p.m., at Lutheran General Hospital, 1775 Dempster, Park Ridge.

To register, call 1-800-323-8622.

Serving Maine Township seniors into the 21st Century!

- Information and Assistance Services
- Senior Activities
- Craft Classes & Workshops
- "Ophons 55" Trips
- Widowed & Single Activities — and more!

1850 2000 847/297-2510
150 Years of Service 1700 Ballard Road
Park Ridge, IL 60068

www.maintownship.com

CONGRATULATIONS "GLEN" CARE CENTERS
Awarded JOINT COMMISSION ACCREDITATION

Our Award exceeds federal and state requirements for national standards on nursing and rehabilitation healthcare.

GLENBRIDGE Nursing and Rehabilitation Centre, Inc.
8333 W. Golf Rd. • Niles (847) 966-9190 SUBURBAN NORTHWEST

GLENCREST Nursing and Rehabilitation Centre, Inc.
2451 West Touhy • Chicago (773) 338-6000 CHICAGO NORTH

GLEN OAKS Nursing and Rehabilitation Centre, Inc.
270 Skokie Blvd. • Northbrook (847) 998-9320 SUBURBAN NORTH SHORE

GLEN ELSTON Nursing and Rehabilitation Centre, Inc.
8340 North Keystone • Chicago (773) 545-9700 CHICAGO NORTHWEST

Providing...

- Skilled • Subacute • Assisted Nursing Care
- Post-Hospital Rehabilitation Services
- Round-the-Clock Safety and Security
- Elegantly Prepared Menu Selections
- Affordable Clinical Services
- Primary Care Physicians Available 24 Hours
- Award-Winning Physical • Occupational Speech Therapy
- Respiratory / Ventilator Care
- Specialized Alzheimer's Units
- Extensive Wound Care
- Family and Patient Counseling and Supportive Services
- Affiliations with Leading Hospitals and Physicians

UPON DISCHARGE: Personalized Follow-Up Care
GlenCare at Home (847) 674-7174

• MEDICARE • MEDICAID • INSURANCE • HMO'S • PPO'S •

Whether you need a short term rehabilitative stay or long term placement, the "Glen Healthcare Network" meets all of your referral needs.

All Homes Are Joint Commission Accredited

Three Centenarians celebrate the Millennium at Bethany Terrace Nursing Centre

According to scientific data, people live longer and healthier lives these days. The current average life expectancy is the mid to late-70s, a greater life expectancy when compared with a mid-40s average of the end of the 19th century. More people are celebrating their 100th birthday, which is quite an accomplishment. Bethany Terrace Nursing Centre, located at 8425 N. Waukegan Rd. in Morton Grove, is the proud home of three residents, who have not only made it to the 100 year mark, but have also lived in three centuries!

Olga Whitenack, Madeline Carlson, and Gertrude Murow have all celebrated their momentous birthdays with friends and family at Bethany Terrace Nursing Centre. These residents have witnessed a lot of history in the making and share these memories with fellow residents and staff. They have lived through two World Wars, more than 25 presidential terms, and have seen fashion trends come and go and come again several times!

Bethany Terrace's youngest centenarian, Olga Whitenack, celebrated her 102nd birthday on January 19th. Olga was born in Peru, Illinois, one of four children, the rest of whom lived to be in their 90s. This family could certainly share some valuable health secrets with us all! Her family ran a general store in town, which provided delivery service by horse and wagon. Olga moved into Bethany Terrace at the age of 99, and since then has been an integral member of the community.

Madeline Carlson was born on March 4, 1898. She and her husband, Walter, who died in 1999 at the age of 101, celebrated their 78th wedding anniversary in 1998 at Bethany Terrace. Madeline and Walter met at a dance and were married in 1920. They settled on the north side of Chicago, where they raised their daughter, Doris. Madeline always enjoyed dancing, a hobby which kept her young at heart...and in body. She still loves music and attends the many musical programs at Bethany Terrace.

Bethany Terrace's youngest centenarian, Gertrude Murow, Gertrude has always been concerned about helping others and lent her support to the Red Cross and St. Joseph's Hospital, where she volunteered for over 40 years. She is an animal lover, and particularly loves cuddling with Buster, Bethany Terrace's chocolate Labrador Retriever.

Bethany Terrace Nursing Centre has proudly participated in the celebration of these women's long and full lives. Administrator Ken Kolich, said, "We have a great deal to learn from these remarkable women. They had such incredible experiences and can share so much knowledge with the people here."

Bethany Terrace Nursing Centre has also been around for quite a long time, providing all of its residents with the best and most advanced care in a home-like setting for 35 years. This extensive experience has positioned Bethany Terrace as one of the most knowledgeable health care organizations in the greater Chicago area. And Bethany Methodist Corporation, a not-for-profit health care organization which is the parent company of Bethany Terrace, is celebrating its 110th anniversary of serving the Chicago community.

For more information about Bethany Terrace Nursing Centre, please call 847-965-8100.

Registration is now underway for the Spring Elderhostel of the Jewish Community Centers of Chicago conducted at the Perlestein Resort and Conference Center in the Wisconsin Dells. JCC's Elderhostel program offers adults ages 55 and older affordable short-term vacation opportunities that are designed to be educationally stimulating and socially gratifying. Programs feature high-caliber instructors, responsive staff, boating, fishing, fitness center, outdoor swimming pool and modern accommodations. Dates and topics include:

- May 21-26, 2000: Presidential Greatness: How Do We Know? by Dr. Irving Katz.
- June 11-16, 2000: Biblical Narratives That Speak to Us by Rabbi Kassel Abelson; and The Lively, Dynamic Arts of Chicago by Jill Friedberg.
- June 25-30, 2000: Warring Partners, Indispensable Rivals: President and Congress by Dr. Julie Strauss; Legends of Great Composers: Verdi and Puccini by Babu Leiberman; and The Vatican and the Jews: A 2000 Year History by David Gleicher.

For registration information or to request a brochure for the 2000

"Celebrating The 10th Anniversary of our Nursing Home & Apartment Living"

ADDOLORATA VILLA
Continuing Care Retirement Community

"Where You Can Feel At Home"

- Private studio, one & two bedroom apartments available with the freedom of renting.
- New therapy & rehab facilities.
- New clinic with physician's office
- Priority access to assisted living and nursing care.
- Housekeeping service.
- Country store with grill & ice cream fountain.
- Restaurant style meal daily in our renovated Fireside room.
- Daily Mass in the lovely Villa Chapel.
- Friendly staff.
- Transportation to shopping and special events.
- Complete Healthcare Available

Come for a tour and receive a free gift!

A Quality Rated Retirement Community
555 Mc Henry Road
Wheeling, Illinois 60090-3899
Call Kathy Woods - (847) 215-5531
Founded by the Sisters, Servants of Mary
Sponsored by the Franciscan Sisters of Chicago

Bethany Terrace Nursing Centre

When Vera talks about life at Bethany Terrace Nursing Centre, she uses words like cheerful, enthusiastic, caring, supportive.

"The whole staff, they're like family!"

Helping Vera embrace each day and enjoy her life to the fullest is what the interaction and support are all about.

"And in between all the activities, there always seems to be someone around to give a listen, or a hug," she says.

Providing the optimum in care and warmth while daily meeting the medical, physical, emotional and spiritual needs of each of our seniors is what Bethany Terrace does best...every hour of every day.

The Joint Commission on Accreditation of Healthcare Organizations awarded Bethany Terrace and its Alzheimer's Care Center Accreditation with Commendation, the highest award a healthcare facility can earn.

Residents love our beautiful therapeutic gardens, designed by the Chicago Botanic Gardens. To learn more about Bethany Terrace or to arrange a visit and complimentary care assessment, call **Suzanne Crow** in admissions at **847/965-8100**.

Bethany Terrace Nursing Centre, 8425 North Waukegan Road, Morton Grove, Illinois 60053

Senior Seasons

NPSN receives \$80,000 in state funds for community outreach

The Norwood Park Seniors Network (NPSN), a community outreach program sponsored by Norwood Park Home (NPH), 6016-20 N. Nina Ave., Chicago, was the recipient recently of \$80,000 in state funds secured by State Rep. Ralph C. Capparelli in the House and supported by State Sen. Walter Dudyca. Joining in the presentation of a symbolic oversized check (from left) are: State Sen. Walter Dudyca; State Rep. Ralph C. Capparelli; Helen Murphy, NPSN director; Marcia Hagopian-Mahood, NPH president and CEO; and Julie Russell, NPSN program manager. The funds will be used to purchase a commercial van with wheelchair lift for transportation of Network members and NPH residents. Other monies will be used to fund its freshly-prepared home-delivered meals program. The Network provides a variety of additional services, including handyman and maintenance referral, outings and activities, emergency response system, and the newly added service of a visiting barber for men. For more information on joining the Network or inquiring about various services, call (773) 631-5673.

Dorothy Olsen honored

A "Golden Age" herself, Dorothy Olsen of DesPlaines was honored by the City of DesPlaines with a "Socrates Rand Spirit of DesPlaines Award." She received the award in the "Golden Age" category at the city's volunteer recognition dinner on Friday, April 7.

The Center of Concern, a social service agency located in Park Ridge, nominated Mrs. Olsen.

"Of our many volunteers we chose to nominate Dorothy because of the super commitment she has demonstrated to our area-wide work on behalf of golden agers and others who need assistance with a variety of life's challenges," said Mary Schurder, executive director of the Center. "As part of her weekly service as a volunteer receptionist and clerical assistant, Dorothy makes telephone reassurance calls to homebound residents of the area, she updates our computer files, and is always willing to take on other tasks as needed. On top of all that, Dorothy stopped for holiday gifts for our clients last year and helped me in organizing our annual holiday party."

"Outside of the office, Dorothy often represents the Center of Concern at community meetings, taking part in public discussions and explaining the work of the Center," Mrs. Schurder said. "Whatever tasks Dorothy takes on, she always strives for excellence."

In addition to her service at The Center of Concern, Mrs. Olsen is a trustee of the Elk Grove Twp. Fire Protection District in Park Ridge, nominated Mrs. Olsen.

In announcing the Socrates Rand Spirit award program, the DesPlaines mayor's office described the purpose of the "Golden Age Award" category as recognition for an individual or group "for volunteering to help seniors make the transition to 'Golden Age' a positive experience."

The Center of Concern offers numerous services to the people of DesPlaines, having begun more than 22 years ago in service to older residents of Maine Twp. and can be contacted by calling 847/823-0453.

True charity is the desire to be useful to others without the thought of recompense.

NPSN and Norwood Park Home volunteers receive Medal of Honor

Two of the six volunteers from the Norwood Park Seniors Network (NPSN) and Norwood Park Home (NPH) were on hand to receive their Senior Medals of Honor at special ceremonies held recently at the Chicago Cultural Center. Following the formal presentation, Betty Ohlgren (second from left), a resident of Norwood Park Home, and Helen Strandberg (center), of Norwood Park, gathered for a photo with former DePaul basketball coach and past-distinguished honoree Ray Meyer, Julie Russell, NPSN Program Manager, and Cook County Sheriff Michael P. Shea. Those honorees not pictured include Miyono and Jack Kenmotsu, of Albany Park, and Roy and Shirley Scheutz, of Norridge. The awards are presented annually to nominated volunteers over age 60 who provide invaluable service to public and private agencies in Cook County. Norwood Park Seniors Network, which services clients in Norwood Park and the surrounding communities, is an outreach program of Norwood Park Home that provides a variety of services aimed at assisting seniors in maintaining independence in their homes. Norwood Park Home is in its 104th year of serving the community as a quality retirement residence. For more information on the Norwood Park Seniors Network, call 773/631-5673.

Norwood Park Home schedules Open House

An Open House at Norwood Park Home, 6016-20 N. Nina Ave., Chicago, will be held from 2 p.m. - 4 p.m. on Wed., May 31. Visitors will have the opportunity to tour the Assisted Living Units and Suites along with other facilities, meet residents and staff members and enjoy refreshments. It is a leisurely and informative way to examine a retirement facility and have your questions answered.

Norwood Park Home is a 211 bed-facility that is fully licensed to operate as Assisted Living and Skilled Nursing Care. Norwood Park Home also is certified to handle Medicare and Medicaid residents and has special programming for residents needing Dementia Care.

Linda Krieger, Director of Marketing, along with other staff members will conduct the tours and answer questions. Afterward, visitors will celebrate the upcoming arrival of summer with apple pie ala mode, southern sweet tea, iced cold lemonade, and coffee, and then take home two coupons for a free dinner (lunch) at a future date and a complimentary coffee mug. Free blood pressure testing will be provided by Hospices of the North Shore.

For more information about the Open House or Norwood Park Home, call (773) 631-4856.

COMPASSION AND COMFORT... CLOSE TO HOME.

When you need skilled nursing care for a loved one, you look for a facility close to home — and hope you choose the best. With Glenview Terrace, you get the best. For over 20 years, our level of expertise, commitment and compassion have brought you and your family the very best in skilled nursing, rehabilitative and Alzheimer's care.

Our philosophical approach, "Care with the human touch," goes beyond any state-of-the-art technology found at Glenview Terrace to the heart of our care — our dedicated and highly professional staff who treat each resident as an individual with unique and special needs. Each of our levels of care — intermediate, skilled, sub acute, exceptional and Alzheimer's — enable us to offer the precise medical services needed for any situation.

And, Glenview Terrace has received the highest level of accreditation from the Joint Commission on Accreditation of Healthcare Organizations — Accreditation with Commendation. Only the top four percent of all nursing homes throughout the country receive this recognition.

You need not compromise compassion and comfort so that your loved one is close to home. Call Glenview Terrace at (847) 729-9090.

1511 Greenwood Road
Glenview, Illinois 60025
Telephone: (847) 729-9090

MEMBER OF THE CAREPATH HEALTH NETWORK
JCAHO Accredited, Medicare Approved, Medicaid Licensed, Managed Care, Insurance, VA

THE NURSE ADVICE LINE

"My son has a rash on his chest and back. Could it be chicken pox?"

"When did the rash appear? Has he had a fever?"

CALL 877-RES-INFO (737-4636), toll free. Ask for our Nurse Advice Line. Our registered nurses can help. Using clinical expertise and a new medically approved computer program, they evaluate your situation and help you decide what action to take.

Don't waste time worrying. The Nurse Advice Line from Resurrection Health Care is available from 9 am to 8 pm, seven days a week to answer all of your medical questions.

Resurrection Health Care
For All of You, All of Your Life.

Call 877-RES-INFO (737-4636), toll-free

The Breakers Tradition

A tradition of excellence in luxury retirement living continues at The Breakers at Golf Mill.

The lifestyle you've waited for. Here you'll find the best in retirement living: a full activities program, an attentive staff, breathtaking architecture and beautiful grounds.

Great dining. Delicious meals and outstanding service are all part of The Breakers Tradition. You'll be proud to invite friends and family to join you for lunch or dinner.

Wide selection of living choices. Choose from studios, bright convertibles and lovely one or two bedroom apartments.

THE BREAKERS
at Golf Mill
8975 Golf Road • Niles, IL 60714
(847) 296-0333
A Senior Lifestyle Community

Financial Assistance Network helps seniors & disabled struggling with debt

Do you know a senior citizen or disabled person that is struggling with debt and receiving harassing mail or receiving phone calls? If so, information in the new "Debt Relief Kit" from Financial Assistance Network in Washington D.C. may help.

Financial Assistance Network, has just announced the release of their debt relief kit. The kit contains everything necessary to help consumers combine their bills into one convenient monthly payment. In many cases, creditors reduce or waive interest completely in an effort to help consumers avoid filing for bankruptcy.

Senior Breakfast Club meeting

The Lutheran General Senior Breakfast Club will present a program from 8:30 to 10 a.m. Friday, May 19, on "Staying Fit."

Club meetings, sponsored by Lutheran General Older Adult Services, are held once a month in the 10 East cafeteria of the hospital, and feature presentations by health care professionals, free continental breakfast and social time. Seating is limited and reservations are required. To sign up,

Using the Debt Relief Kit, consumers fill out a simple creditor listing sheet and send it back for processing. "Everyone's bills are different, so consumers will receive their own personal debt reduction proposal for their particular situation," says Paul Navestad, founder of Financial Assistance Network.

The kit also contains information about a special attorney supervised debt assistance program for seniors and the disabled. "This program helps people with a fixed income from social security or disability who are receiving threatening mail or harassing phone calls from unscrupulous creditors such as credit

card companies, department stores, collection agencies, doctors and hospitals. Because your only income is from social security or from disability checks, the law protects you," explained Navestad to a group of seniors and disabled people. "Your creditors will be contacted and notified that you are now being represented by an attorney. It is amazing to see how your health and outlook on life can improve just because these threatening letters and harassing phone calls have stopped." After a one time set up fee, ongoing representation by an attorney is only \$5 per month.

The preparation of the personal debt reduction proposal is free of charge. Consumers can receive a debt relief kit by sending \$5 to cover the cost of printing, postage and handling to: Financial Assistance Network - Debt Relief Kit Offer - Dept. DRK-SR0428 - P.O. Box 60944, Washington, DC 20039-0944. Consumers can also get information from Financial Assistance Network's Internet web site: www.FinancialAssistanceNetwork.org or toll free hotline: 1-800-640-2021.

It's better to creep along slowly on the right road, than to march confidently along the wrong.

Bring the whole family for the Summit Square 3-mile GENERATIONS WALK benefiting The Center of Concern, a community organization whose focus of work is assisting seniors.

SATURDAY, JUNE 3, 2000
Registration 8:30 am at Summit Square Retirement Residence
\$10-Adults \$5-Seniors, Teens, Children
First 200 entrants will receive a T-shirt.

10 N. Summit (at Touhy) * Park Ridge
For more information call 847-825-1161 *x108

Morton Grove Senior Citizens 470-5223

NORMAL ROCKWELL CHICAGO HISTORICAL SOCIETY
Join the Prairie View Travel Club on Friday, May 19 as they tour the new Peggy Notebaert Nature Museum and the Norman Rockwell exhibit at the Chicago Historical Society. The Notebaert Museum is an exciting hands on, interactive place to explore the world of science and nature. Find the Chicago River Stroll through the glass atrium alive with some 15 to 20 species flow backwards while exploring a 40' model of an urban river. The Historical Society and after lunch enjoy a guided tour of the Norman Rockwell pictures for the American People.

HEALTH SMART SEMINARS
This series of special "Health Smart Seminars" will be presented at 12:30 p.m. on Mondays at the Prairie View Community Center.
*Cholesterol - The Killer Within on May 22.
*Memory, Aging and Alzheimer's Disease on June 12.
*Prostate Cancer with Don Ziegler, Ph.D. on June 26 (also at 10:45 a.m. in the Village Hall Senior Center).
To register call Catherine Dean at the Morton Grove Park District 965-1200.

DIABETES SCREENING
Non-insulin-dependent diabetes is gradual in onset and usually occurs in adults over age 40. Some of the warning signs are: blurred or any change in vision, tingling or itchy skin; slow healing of cuts and bruises; and drowsiness. Free diabetes screenings are available from 9 to 10 a.m. on Tuesday, May 23 in the Morton Grove Village Hall Senior Center. People coming in for the screening should arrive at the evening meal of the night before.

PHOTO IDENTIFICATION CARDS
State of Illinois "Photo Identification Cards" will be issued by the Secretary of State at the First National Bank of Morton Grove, 6201 Dempster Street, between 9:30 a.m. and 2:30 p.m. on Wednesday, May 24. Cards are free to citizens 65+ and for persons with disabilities. The card is accepted as a valid form of identification just like a driver's license. Documents required for issuance of the card are Social Security Card, plus two acceptable forms of identification that provide name, date of birth, residency and signature.

"MEDICARE AND LONG TERM CARE INSURANCE"
This free lecture will be presented by George Cirese from 7 to 8 p.m. on Wednesday, May 24 at Bethany Terrace Nursing Center's Forest View Room. The public is welcome to attend, but please register by calling 965-8100.

DEAD SEA SCROLLS
Travel to the Field Museum on Thursday, May 25 to see the Dead Sea Scrolls, one of the world's greatest archaeological finds. More than 2000 years old, these scrolls include the earliest surviving copies of the Old Testament and other texts that tell us about life in an ancient culture. Please note that lunch is on your own. There is also a free trolley between museums for those who wish to experience the Aquarium or Planetarium (admission fees not included).

AFTERNOON DELIGHT
Join area senior groups for the annual North-Northwest Senior Center celebration at the newly renovated Chevy Chase Country Club on Wednesday, June 7. A variety of delightful entertainment will highlight the afternoon. A gourmet chicken luncheon will be served and of course there will be "pottery" raffie as well as a great general raffie.

WESTERN FRANK AND HIS COUNTRY BELLES
Enjoy a fun-filled afternoon starting at 1 p.m. on Wednesday, June 14 in the Prairie View Community Center. Western Frank & His Country Belles, a fabulous line dancing group from the Leaning Tower YMCA will entertain. Feet will be tapping during this great show, and in honor of Flag Day wear red, white and blue. Please register with Catherine Dean at the Morton Grove Park District, 965-1200.

Niles Senior Citizens 588-8420 - 588-8000

NILES SENIOR CENTER REGISTRATION
The Niles Senior Center - 999 Civic Center Drive, behind Village Hall, serves Village of Niles residents, age 62 and over, and their younger spouses. To register for classes, trips, purchase tickets, etc., you must be a member of the Center. For additional information - or FREE membership - please call or visit and be placed on the mailing list.

SENIOR CENTER WILL BE CLOSED MONDAY, MAY 29 FOR MEMORIAL DAY

VOLUNTEERS NEEDED
COMPUTER LAB VOLUNTEERS are needed to assist other older adults in learning to use computers, approximately 2 to 4 hours a week. Computer experience required. Training will be provided. Please contact Mary Swanson at 588-8420.

MEALS ON WHEELS DELIVERIES are needed to deliver meals to Niles homebound elderly, weekdays between 11 a.m. to 12:30 p.m. Please contact Kelly at 588-8420.

THIS WEEK IS SENIOR CENTER WEEK
Senior Center Week is a special week culminating with our annual Celebration of Seniors where we honor those seniors 90 years and over and senior couples who married in 1950. Refreshments and Daily Raffles will be held!

LOCAL SPELLING BEE TO BE HELD MAY 31
All seniors are welcome to participate in our local spelling bee scheduled on Wednesday, May 31 at 10 a.m. Study list is available at time of registration. The winner and 1st runner up will represent our center at a regional event.

GENERAL TICKET SALES
Please Call For Ticket Availability
to 4 p.m. Celebrate Spring at Springfield on Sunday, May 21, 11 a.m. to 1 p.m. Relax as Patty Waszak takes the stage. \$10. Buttered Noodles, Broccoli, Salad and Dessert. (Lunch is noon on Wednesday, May 24. Cards are free to citizens 65+ and for persons with disabilities. The card is accepted as a valid form of identification just like a driver's license. Documents required for issuance of the card are Social Security Card, plus two acceptable forms of identification that provide name, date of birth, residency and signature.)

June 11th Lunch and Movie is Wednesday, June 7 at 12 noon. Today you will enjoy an Italian Submarine Sandwich and Chips followed by the movie, *Notting Hill* (1999, PG-13), an enjoyable romantic comedy starring Julia Roberts and Hugh Grant.

Sunday at the Center - Come Dance with Us is Sunday, June 11, 11 a.m. to 4 p.m. Our afternoon will begin with a meal featuring Roast Pork Loin with Apple Dressing, Venetian Fried Chicken, Parsley Buttered Potatoes, Green Beans Almondine, Rolls and Brownies. (Meal served 12 noon to 1 p.m.) Then put on your dancing shoes as DJs Paul and Eileen spin all your favorites. Cost: \$8.

Evening at the Center - "Sock Hop" is Tuesday, June 27, 5 p.m. to 8:30 p.m. Let's start with a hearty meal featuring 1/2 slab of BBQ ribs, Fried Chicken, Corn, Cole Slaw, Baked Beans and Dessert! Then enjoy the great music of the Fifties as we host our first ever "Sock Hop." Special contests including a costume contest will be held. \$10.

HUMANITIES IN ACTION
Humanities in Action challenges your mind through mental exercises. Discussion topic for Wednesday, May 17, 10:30-11:30 a.m. is Folklore, Mythology and Tradition. Registration required.

BONSAI RESTYLING
Bonsai Restyling is Thursday, May 18 at 1 p.m. Prepare your Bonsai plants for the growing season. Contact Mary Swanson if a newcomer. Registration required.

MASTERING THE FUNDAMENTALS OF POOL
Mastering the Fundamentals of Pool starts at 1 p.m. Thursday, May 18 and continues through June 22. Cost: \$12.50.

WOMEN'S CLUB MEETING AND LUNCHEON
Women's Club Meeting & Luncheon is Monday, May 22 at 12 noon. Ham sandwiches will be served followed by Patti Eckert on the guitar. Cost: \$2.

CURRENT EVENTS DISCUSSION GROUP
Current Events Discussion Group is 10:30 a.m. the second and fourth Wednesday of each month. The next meeting is Wednesday, May 24. Registration is required.

'What You Should Know About Medicare and Long Term Care Insurance'

The search for proper health care for a loved one requiring long term care can be difficult for caregivers. The complex Medicare and insurance systems are often confusing. In an effort to educate the community on the many aspects of long term care, Bethany Terrace Nursing Center, located at 8425 N. Waukegan Road in Morton Grove, will be hosting the fifth in its free lecture series on Wednesday, May 24th at 7 p.m. George T. Cirese, an expert on the subject of long term care insurance, will be speaking about the relationship between the insurance industry and long term care. According to Cirese, "There are many issues regarding the connection between long term care and insurance of which most people are unaware. In my presentation, I hope to clarify some of these concepts as well as dispel some common misconceptions."

Mr. Cirese has served as a sales representative in the insurance industry for the past 23 years. He has represented many well-respected insurance companies, such as Continental Casualty Companies, Mutual of Omaha, Pioneer Life, and others. He has also served as a representative for BlueCross BlueShield of Illinois, and others. His focus has mostly centered on health and life insurance. Mr. Cirese first visited Bethany Terrace when his mother-in-law became a resident there. He said, "She just loves it there. The people at Bethany Terrace have become like family to her."

Bethany Terrace Nursing Center has been providing its residents with the best and most advanced care in a home-like setting for 35 years. This extensive experience has positioned Bethany Terrace as one of the most knowledgeable health care organizations in the greater Chicago area. This free lecture series is part of their 35th anniversary celebration, which includes various educational programs designed for residents as well as the surrounding community. Everyone is welcome to attend this special lecture and discussion. Bethany Terrace Nursing Center is located at 8425 N. Waukegan Rd. in Morton Grove, south of Dempster and north of Oakton. For more information about the program or to attend, please call 847.965.8100.

CJE Wellness Day

Wellness Day at Gidwitz Place. CJE is sponsoring a senior wellness day, from 9 a.m. to 3 p.m. on Wednesday, May 24, at Gidwitz Place, 1551 Lake Cook Road, Deerfield. Blood pressure screening, osteoporosis screening for women, blood oxygen level, and programs of interest including handling stress, Senior Health Insurance Program, and benefiting the most from insurance activities are offered. For reservations, call (773) 508-1000.

USE THE BUGLE

Care That Is Tailor-Made!

The Abington of Glenview customizes its care to your needs, whether it's Short Term Rehab or Short and Long Term Skilled Nursing Care. This even includes a secure Special Care Unit for Dementia and Alzheimer's. The Abington is the perfect fit for both professional and personalized care with years of invaluable experience you can trust.

Call today for a tour of our beautiful facility anytime 7 days a week.

A Healthcare Convalescence Residence

"Excellent Care in the Finest Home-Like Environment."

3901 Glenview Road Glenview, Illinois 60025
847-729-0000

Tour the Abington on the Web: www.theabington.com

MEDICARE APPROVED / JCAHO ACCREDITED

Senior Seasons

Durbin votes to repeal the Social Security test For Seniors

U.S. Sen. Dick Durbin today voted to repeal the Social Security earnings test for senior citizens between the ages of 65 and 69.

According to the Congressional Budget (CBO), the repeal will allow 625,000 non-disabled

seniors between the ages of 65 and 69 to retain an estimated average of \$8,100 in Social Security benefits this year.

Currently, senior citizens ages 65 to 69 who earn more than \$17,000 per year in either wages or self-employment income

must relinquish \$1 of their Social Security benefit for every \$3 by which their wages exceed the earnings limit.

"The earnings limit has been widely criticized in recent years as more citizens have remained in the workforce," Durbin said. "Seniors who choose to continue working after the normal retirement age should not be penalized by losing benefits they are entitled to today."

An earnings limit of \$10,080 would remain in effect for individuals between the ages of 62 to 65 who claim Social Security and continue to work. The Social Security Administration reduces benefits for these individuals by \$1 for every \$2 over the limit that these individuals earn.

Memorial Park Cemetery and Mausoleum
Serving the North Shore Community for over 100 years

The Wisdom of Pre-Arrangement

9900 Gross Point Rd. SKEGEE, Across from Old Orchard (847) 864-5961 (773) 583-5080

Private Estate Mausoleums

"Substantial Pre-Arrangement Discounts Now Available"

The Summit Square Generations Walk

Date: Saturday, June 3, 2000. Location: The Generations Walk will begin and end at Summit Square Retirement Residence, 10 N. Summit (at Touhy), Park Ridge.

Parking: Parking will be available in the Summit Square garage, on Summit and Meacham Streets, in the Reservoir Lot, the Triangle Lot adjacent to the taxi stand, and in the church lot across from City Hall on Courtland.

Schedule: 8:30 a.m. - Registration (at Summit Square), 9:15 a.m. - 3 mile walk starts, 10:11:30 a.m. Refreshments will be served at Summit Square for walk participants. Certificate of Completion presented at finish.

First Aid/Water Station: Located at the Park Ridge Senior Center on Western Avenue. Nurses from Regency Home Health will staff the First Aid Station.

Registration Fees: All fees will benefit the Center of Concern. Fee includes "Generations Walk" T-shirt. Cash or checks only.

Don't You Join Us? Summit Square Retirement Residence in Park Ridge is

pleased to sponsor the Generations Walk benefiting The Center of Concern, a local community organization. Although the Center helps all ages through its 27 programs, the major focus of work is assisting the elderly.

We at Summit Square recognize the valuable services provided by the Center's professional staff and volunteers: phoning the homebound to give encouragement, visiting lonely seniors, escorting someone to the doctor, helping frail elderly with house-keeping or grocery shopping. As providers of retirement services ourselves, we see how just a little help with daily activities can make a major difference in the quality of life for a senior.

Summit Square is pleased to assist The Center of Concern in its continuing mission to serve the entire community and seniors in particular.

We encourage the participation of entire families and walkers in all age groups to join us in the Summit Square Generations Walk. Participants should walk on the sidewalk and observe all traffic signals.

Progress begins with getting a clear view of the obstacles.

Welcome to Hartwell House

The Finest in Assisted Living for Older Adults

Hartwell House is an elegant assisted living residence located at 5520 N. Paulina, just minutes from Lake Shore Drive on Chicago's north side. Hartwell House offers a flexible assisted living program that encourages privacy and independence, while also promoting companionship and new experiences.

At Hartwell House one monthly fee covers your choice of private suites, all of which have individual baths equipped with either a shower or tub. Additional amenities include a restaurant-style dining program, providing three meals per day, and a variety of social, educational, and cultural programs.

Hartwell House is sponsored by United Methodist Homes & Services, a nonprofit provider of housing and supportive services for older adults for more than 100 years. For more information, or to schedule a tour of Hartwell House, please call (773) 275-2400.

OPEN HOUSE Saturday, June 3 from 1 p.m. - 4 p.m. R.S.V.P. (773) 275-2400

I would like more information on Hartwell House.

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Telephone: (____) _____

Hartwell House, 5520 N. Paulina, Chicago, IL 60640

A Caring Place to call "HOME"

Staffed by the Felician Sisters

under the Auspices of Catholic Charities

St. Andrew Home

INDEPENDENCE
SECURITY
AFFORDABILITY

- Single Rooms With Private Bathroom/Shower
- 3 Nutritious Meals Served in Dining Room
- 24 Hour Security Service • Full Activity Program
- Daily Mass And Devotions
- No Application Fee Or Entrance Fee

CALL TODAY FOR AN APPOINTMENT **847-647-8332**

50% OFF 1st Month's Rent
Offer good for a limited time only. Valid with coupon only.

7000 N. Newmark Avenue, Niles, IL 60714 (Touhy & Milwaukee)

Bethany Terrace staff goes the extra mile

Residents, staff, and clergy gathered at Bethany Terrace Nursing Centre, 8425 N. Waukegan Avenue in Morton Grove to celebrate the induction of three additional Bethany Terrace staff members to the Order of Good Shepherds. This ceremony marked the achievements of Mila Gallardo, Diana J. Smith, and Jason Weibel, all of whom have proven their commitment not only to Bethany Terrace, but also to their Christian faith. "We are very proud to have so many employees bring the spirit and dedication of the Order of Good Shepherds into the lives of our residents," said Bethany Terrace Nursing Centre Administrator Ken Kolich.

The Order of Good Shepherds (OGS) was developed six years ago to recognize, affirm and nurture the connections that employees make between their faith and their work. Bethany Terrace Nursing Centre was one of five pilot sites selected to implement an OGS program in 1995. Currently, Bethany Terrace has 17 members of the OGS. Members meet once a month to plan service projects for Bethany Terrace. OGS staff members go above and beyond the call of duty, taking residents on special trips, holding fundraisers, and providing support for other staff at Bethany Terrace. These employees are models of ministry in the workplace and share their faith with those they serve in a

The future of your... HEALTH CARE

An integrated office with doctors of medicine, chiropractic, naprapathy, and rehabilitation all working together to provide you with all the modern health care options.

Expert, one-on-one, caring, compassionate, friendly patient oriented health care. This is our clinic's mission.

Call us for your complimentary consultation with one of our expert doctors to see how you can reach your health care goals.

847-470-1177

HEALTH ONE
MEDICAL CENTER

Chiropractic • Medical • Rehabilitation
Nutrition • Massage • Yoga • Herbal Medicine

The Best in Alternative & Traditional Medicine
5818 W. Dempster/Morton Grove, IL 60053
(located 3 blks from the Edens expwy) • Parking Available

Demand the Best

When it comes to skilled nursing care or rehabilitation, you want quality. Look no further than Forest Villa Nursing Center. Our facility is accredited with commendation by the Joint Commission on Accreditation of Healthcare Organizations (JCAHO). Now that's quality that shows.

- Rehab services 6 days/week
- Pain management
- Surgical recovery
- IV therapy
- In house dialysis
- Wound management
- Medically complex care
- Secured Alzheimer/dementia unit

Admissions 24 hours a day / 7 days a week

Forest Villa Nursing Center
6840 W. Touhy Ave.
Niles, IL 60714

Come visit our outstanding facility today! For more information or to arrange a tour, please call: **847 647 8994**

www.familycaremgmt.com

Celebrating Our 40th Anniversary!

St. Matthew Lutheran Home

A caring community of older adults

St. Matthew offers quality care and services tailored to the needs of individual people.

- Long-term nursing care
- Short-term rehabilitative care
- Joint Commission Accredited, Medicare Certified and State Licensed

Located in a peaceful residential neighborhood adjacent to Lutheran General Hospital.

1601 N. Western Ave. • Park Ridge, IL 60068

For further information, call Admissions at **847/825-5531**

A program of Lutheran Social Services of Illinois

10 Minutes Can Save Your Life.

Introducing...Health Screenings at the Leaning Tower and Lattof YMCAs!
 Half of all deaths from heart disease are sudden and unexpected. For people at risk, prevention is the only hope. -American Heart Association

\$48

"Heart Check" Blood Screenings

The "Heart Check" measures total cholesterol, LDL, HDL, triglycerides and glucose. Also includes a blood pressure check and personal Coronary Risk Lifestyle Report which summarizes your risk for coronary heart disease.
Add Body Fat Composition... only \$5 more!

\$60

"Heart Profile" Blood Screenings

This test includes everything in the "Heart Check" plus a comprehensive blood chemistry and complete blood count, including more than 20 tests to detect: diabetes, leukemia, anemia, bleeding disorders and diseases of the heart, liver and kidneys.
Add Body Fat Composition... only \$5 more!

\$70

Stroke & Heart Disease Homocysteine Test

Recent studies show a link between high homocysteine levels and heart/stroke. Measure your levels — especially if you have risk factors such as: smoking, overweight, diabetes, high blood pressure or family history.

For The More Complete Evaluation Ask For These Vital Tests...

- Arthritis Profile \$48
- Menopause Profile for Women..... \$75
- Colon/Rectal Cancer Screening Self-Test Kit \$12

For an appointment or to learn more, call
1-800-253-1181

Professional medical technicians conduct screenings. Physician-reviewed results and summary mailed within ten days.

\$99

Stroke & Vascular Disease Screenings

- Carotid artery test, ultrasound, to detect blockage in the neck
- Peripheral arterial disease test; ankle brachial index
- Abdominal aorta aneurysm

Only \$40 each — or all three for \$99!

\$42

Thyroid Panel T3, T4 & TSH

Unexplained weight loss, hair loss, sweating, insomnia, fatigue, and constipation can indicate thyroid problems. Find out if your thyroid is functioning properly.

\$30

Osteoporosis/Bone Mineral Density Test

Ultrasound test measures osteoporosis risk.

\$42

Prostate Cancer Screening

A PSA test to detect prostate cancer. For men over 40.

COUPON

Save \$10

on a "Heart Profile" Blood Screening when you present this coupon

Expires: June 30, 2000

The Leaning Tower YMCA is located at: 6300 Touhy in Niles.

NOW OPEN!
 Lattof YMCA
 300 E. Northwest Hwy.
 Des Plaines

Library News

Lincolnwood Public Library

Orzle and Harriet, Baby Snooks
 Especially for the young at heart, Orzle and Harriet and Baby Snooks and Daddy will appear at the Lincolnwood Public Library at 2 p.m. as the last program in the current Sunday at the Library series on May 21 when *Those Were the Days* Radio Players perform two classics.

TWTD Radio Players is a group of amateur radio actors who enjoy doing broadcast recreations of old radio scripts for audiences interested in vintage radio. The group is sponsored by Chuck Shaden who produces the radio program "Those Were the Days" which is heard on WGNB and WNIZ-FM 97 on Saturday afternoons.

Tickets are required and are available free at the circulation desk three weeks before to Lincolnwood residents and one week before to non-residents. The library is located at 4000 W. Pratt ave., phone 847-677-5277.

Talk on Egypt
 Travel adventurer Sanford Goldman will present a slide program about Egypt for the Lincolnwood Public Library's Travel Through Time series on Friday morning, May 19. He will take his audience to the three areas of the capital Cairo; to Giza, home of the pyramids and the famous sphinx, and beyond that to Memphis, the Old Kingdom capital of Egypt.

Among the many more old and new sites in the presentation are the monumental zion, Karnak, the Luxor Temple; the Temple of Hatshepsut, Egypt's only female Pharaoh; the Valley of the Kings where there are more than 60 tombs including those of Tutmosis III and Tutankhamen; the Temple of Horus, the falcon-headed god; the Temple of Isis at Philae; the spectacular Citadel of Saladin begins in 1176 to prepare for the crusades; the Mosque of Ahmed Ibn Tulun, the oldest intact mosque in Egypt began in 877, and the beautiful home of Dr. Gayer Anderson, physician to the royal family from 1932 to 1942. Coffee at 10: free program follows.

Library announces poetry contest winners
 Two Niles residents were among the five winners of Niles Public Library District's Millennium Teen and Adult Poetry Contest. Laura Wasiliewski, a Niles student at Saint John Brebeuf, won the teen poetry contest for her poem "Tiger," and Niles resident Barbara Mendelsohn received an honorable mention in the adult poetry contest for her poem "Peace Offering." Other winners included Kristin Reiprich, who won the adult poetry contest for her poem "Place," and teens Amelia Fodor and Ken D'Aquila, who received honorable mentions.

The annual contest was held in recognition of National Poetry Month, which is observed every April. The Library received over 250 entries from local writers.

"We were delighted with the number of participants who entered this year," said librarian Kate Wolicki. The judges had a tough time selecting winners — there were many outstanding entries.

Wasiliewski and Reiprich each received a book on poetry, certificate and journal, and their poem will be printed in the next edition of *Chapter One*, the Library's newsletter.

The troubles of yesterday, added to the worries of tomorrow are too heavy to be carried today.

Landscapes - Nightscaping
 Brick Pavers & Walls

Tommy Pollina Landscape Co.
 847-698-6868

Nightscaping
 We Feature LIVING STONES

Design - Installation - Maintenance

Niles Public Library

Evening Book Discussion Group
 Join fellow patrons for some good reading and dynamic conversation during Niles Public Library District's Evening Book Discussion! The Evening Book Discussion meets the fourth Monday of each month at 7 p.m. at Niles Public Library District, unless otherwise noted. May's discussion is Alice McDermott's novel *Charming Billy* on Monday, May 22 at 7 p.m.

The Library's Evening Book Discussion offers a variety of books ranging from classics to non-fiction to popular fiction. Depending on the book or topic each month, the format may consist of informal, free-flowing discussion or a brief presentation about the book's theme, story line and characters as well as the author's writing style.

Stop by the Reader's Advisory desk for the book of the month. For more information, call the Reader's Advisors at 847/663-6613.

Sixth Sense premier
 Don't miss the Academy Award nominated *Sixth Sense* on Tuesday, May 23 at 2 p.m. at Niles Public Library District. Starring Bruce Willis and Haley Joel Osment, *Sixth Sense* tells the chilling story of a child psychologist who takes a personal interest in trying to discover what's triggering a young boy's visions. This movie is rated PG-13 and is 106 minutes long.

No registration is required for this program, and seating is limited to 120 patrons. The Library will not hold or reserve any seats. No food or drinks may be consumed during this presentation.

Author Shares Illinois' Geological History and Natural Wonders
 Discover Illinois' geological treasures — soaring cliffs, great river systems, secluded canyons and ice age landmarks during Geologic Highlights of Illinois on Wednesday, May 24 at 7 p.m. at Niles Public Library District. During this informative slide lecture, author Raymond Wiggers explains Illinois' diverse geologic history and its natural wonders. Discover how ancient forces created a modern landscape that has attracted generations of farmers, miners, oil barons, fossil collectors and scientists. Wiggers, a native of Chicago, has authored three geological and botanical books, including a best-selling guidebook, *Geology Underfoot in Illinois*. Registration is required for this program. Please register at the Library Information Desk or call 847/663-1234.

ARA Cabinets 4 U

One-Stop Shopping For Kitchens & Baths

50% Off Premier Cabinets
 Plus **Extra 15% Off Plus FREE Dovetail Drawers**

Offer Expires May 31, 2000.
 Includes Free Estimates & Other Offers.
 • All Your Needs From Floor To Ceiling
 • Quality Products • Excellent Service
 • Installation By Our Expert Craftsmen

Call NOW For Your In-Home Consultation
847-215-1700
 Or Visit Our Beautiful Showroom At The SW Corner Of Dundee & Milwaukee In Wheeling
 Showroom Hours: M-Th 10-9 To W-F Sat 10-5

School News

ALL offers Summer Computer Courses School

Keep up with the latest computer trends by enrolling in a course offered by Oakton's Alliance for Lifelong Learning (ALL). Non-credit courses are offered at times and places convenient to your summer schedule.

Office 97 (DPR A82-31, Touch-Tone 15064) is designated for students who know the "ins and outs" of the Windows 95 operating system and who want to familiarize themselves with Excel, PowerPoint and Microsoft Word software applications. The changes incorporated in the Windows 98 operating system will be discussed. Typing speed of at least 30 words per minute and working knowledge of Windows 95/98 is required. This two-week class meets from 11 - 4:45 p.m. on Tuesdays and Thursdays, beginning June 13, at Oakton's Ray Harstein Campus, 7701 N. Lincoln Avenue, Skokie. The course fee is \$190.

Access 97, Parts I & II (DPR A-31, Touch-Tone 15038) is designated for students who have strong Windows 95/98 skills and little or no database knowledge. Students will learn the basic concept of relational databases. Other topics include how to add, edit and delete data; how to use forms and autoforms; and how to determine key fields and linking fields. Students will also learn how to create mailing labels and how to customize forms and reports by grouping, sorting and summarizing data. Class prerequisites are completion of Windows, Part II (DPR A81) and a typing speed of at least 30 words per minute. This four-week class meets from 5:45 - 9:30 p.m. on Wednesdays, beginning June 14, at Oakton's Des Plaines campus, 1600 E. Golf Road. The course fee is \$190.

Internet & Web Page Design, Part I (DPR A64-31, Touch-Tone 15029) presents the concepts of the Internet for the layperson, highlighting its services and features. This "hands-on" course teaches students how to plan the content, structure and layout of a Web page. Course prerequisite is familiarity with the Windows environment. This course meets from 4:30 - 7:45 p.m. on four Tuesdays and three Thursdays, beginning June 6, at the Des Plaines campus. The course fee is \$190.

Other ALL computer courses begin in early June including:

Basic Computer Literacy (DPR A22), Windows 95/98, Parts I & II (DPR A76), Introduction to PC & Windows 95/98 (DPR A51), Word 97, Parts I & II (DPR A83), Excel 97, Parts I & II (DPR A84), Quicken 2000, Basic Skills (DPR A97), Upgrade and Repair Your Own Computer (DPR A89) and Animation, Part II (DPR A90).

Students who have registered for Oakton or ALL classes within the last five years and have a correct Social Security number on file may register by using the Touch-Tone system at (847) 635-1616 or by FAX at (847) 635-1448. Both methods require payment using a major credit card (Visa, MasterCard or Discover).

For more information about these and other summer courses offered by the Alliance for Lifelong Learning, call (847) 982-9888, press option #3.

Art/Photography students display at local shows

Second semester Maine East art/photography students have "gone on the road" participating in several local art shows. These shows give students who excel in painting, drawing, design, and photography the chance to display their work.

Within a few days Maine East art/photography will be featured at the Brickton Art Center, 147 Vine Avenue, downtown park ridge - in fact, only a few steps from City Hall. The work will be featured the last two weeks of May during the hours of Monday through Friday 12 noon to 6 p.m.; Saturdays from 10 a.m. to 4 p.m.; closest Sundays. For additional information, call the Brickton Art Center at (847) 823-0611.

Earlier in second semester, 32 Maine East art/photography students participated in The Great Frame Up art show competition at 7919 Golf Road in Morton Grove. Entitled "The Creative Self-Expression Show" and organized by Mike Mastrodonato, Maine East art lead teacher, and art/photography teachers Steve Cheth, Mary Lee Moore, and Winnie Wang, the students work was displayed from March 1-14 and also judged in five categories. The five category winners were then each presented with a \$50 monetary award.

The winners from "The Creative Self-Expression Show" were: Jin Kim of Glenview in Painting, Jeremy Ocampo of Niles in Drawing, Cherie Tymkiw of Niles in Design/Mixed Media, Aaron Hughes of Niles in Three Dimensional/Relief, and Eric Place of Morton Grove in Photography.

Maine East bids farewell to dedicated teacher/coach

Maine East coach Dan Wilson shares his strategies and 'luv' of the game with members of the Demoron varsity girls' tennis team, which ended the '99 season with an 8-7 overall record.

Initially, retirement means travel. Three days after school is out, Wilson, his wife, and several teaching friends will head off for a two-week vacation cruise to Europe. After this, he will spend two weeks in Canada, canoeing and fishing, and prior to visiting Madrid and Costa del Sol, Spain, in October, he has plans to bike through Pennsylvania and Virginia visiting historic sites.

Wilson was also asked if he will return to work in any other field. He replies that he plans to expand what began about six years ago - namely, teaching tennis at various Caribbean Island resorts. He might consider teaching in a foreign country, especially Germany, but his "dream" job would be consulting work in the computer field with a company that sends him worldwide as a consultant to install and support the company's programs. However, he quickly adds that Des Plaines will remain his home so his wife and he can spend time with their two grandchildren.

Retirement means that Wilson will no longer have to face the "Sunday night crunch" trying to grade papers that are due the next day, but he will miss seeing all of the students and the changes they make while attending Maine East.

When asked why he was retiring, Wilson replies, "It's a chance to do something else." However, when asked if he would change one thing about his teaching career, Wilson quickly responds, "I wouldn't change anything at all."

Graduating from Cornell College in Iowa with a bachelor's degree in math, he came to Maine East and taught computer science AP for 20 years and math all of his 33 years. For 3 years he also taught a distance learning math class, which had a video link with all three Maine schools.

Another job at Maine East that Wilson has enjoyed as much as teaching is coaching tennis. He's had 24 seasons as the girls' varsity coach and 31 seasons with the boys' team. He took over the job of coaching the varsity boys' team this year after math colleague and long-time friend Art Belmonte retired last year.

DeVry open house

An open house on career opportunities in technology-based business and electronics fields, as well as the educational programs offered at DeVry Institute of Technology, is scheduled for 1 p.m. Sunday, May 21, at DeVry's Chicago campus, located at 3300 North Campbell Avenue.

The seminar will include a film on opportunities in technology-based fields as well as several discussion sessions during which DeVry representatives will answer questions on technology career opportunities and DeVry services.

DeVry offers bachelor's degree programs in electronics, engineering technology, computer information systems, telecommunications management, technical management, business administration and accounting as well as an associate degree program in electronics.

DeVry Institute of Technology in Chicago is part of an international degree-granting higher education system. For additional information, contact the DeVry admissions office at 773/929-8500.

School News

Culver Honor Roll

Congratulations to the following students who have qualified for the 3rd quarter honor roll. To qualify for Red Honor, a student must have an average of 3.50 or higher. To qualify for White Honor, a student must have an average of 3.00 or higher.

Red Honor Roll, Grade 6
Joan Bialobrzewski, Adam Chambers, Sandy Georgievski, Kelly Gibbons, Caroline Kosiba, Joanna Lupa, Danielle Owens, Matthew Shimomovsky, Sara Turk, Thomas Barszcz, Annette Danilowski, Colleen Keams, Natalie Norberg, Natalie Norberg, Asif Rajabali, Lukasz Cwik, Sulair Dajani, Steven Jovicic, Moses Kim, Rossella Nitti, Martha Scheler, Roshani Sheh, Jeffrey Springer.

Grade 7
Anne Borkowski, Kevin Brown, Zeshan Dhanani, Heathor Garity, Kenneth Schabow, Nikola Tomalis, Zachary Zuckerman, Julie Barker, David Bowman, Jennifer Eramis, Sherin Kalapurayil, Tapan Patel, Asima Ali, Hollis Anderson, Gregory Bogacz, Victoria Chan, Lois Kwon, Joel Patel, Patrick Sol, Jeremy Schwartz, Aakruti Ryan.

Grade 8
Young Min Ahn, Jason Ang, Natalia Castillo, Carolyn Cheng, met, Florida Nitti, Jacqueline Szymczak, Paul Bialobrzewski, Michael Budzik, Lisa Derrickson, Valerie Krynisk, Nicholas Leavathan, Monica Stankiewicz, Alex Tejeda, Rizwan Ahmed, Zaki Ali, Monika Bak, Jason BaMaang, Erik Granlund, Yoo No Park, Hena Qureshi, Alejandra Rozas, Brandon Siena.

White Honor Roll, Grade 6
Alber Ahmad, Elina Eramia, Ann Lee, John Sohn, Jennifer Zagoski, Zubair Ali, Jessica Drauchenberg, Steven Khizkia, Erick Pupucci, Kajal Patel, Christopher Radko, Gordana Radovanovic, Libby Spivok, Nina Tiberi, Odait Esbo, Stacey Gorodtzer, Dana Kamerman, Michelle Kough, Payal Pandya, Jere Quinn, Ashley Zepeda.

Grade 7
Richard Krueger, Jennifer So, Heather Harston, Kevin Kambool, Gloria Suk, Christopher Toy, Jacob Brei, Natalie Jacobucci, Lev Kalmess, Jin Kang, Ashley Kennedy, Gerardo Moreno.

Grade 8
Syed Ashraf Ali, Sumaiya Haqueem, Joanna Zajac, Zeshan Zohib, Shaheela Ali, Alex Georgievski, Muhammad Khan, Rumana Parveen, Sarah Sherry, Young Shik Chang, Nathan Dias, Renee Nowak, Christopher Bizo, Carmen Terce.

OCC offers summer accounting courses

You can complete two semesters of college accounting this summer at Oakton Community College. Enroll in Principles of Financial Accounting (ACC 244), Cost Accounting (ACC 245) and Advanced Tax Accounting (ACC 274). For times and locations of these classes, refer to Oakton's Summer 2000 Class Schedule or visit <http://www.oakton.edu/admiss/classes/index.html>.

Oakton offers an associate in applied science degree in accounting (63 credit hours), as well as several certificates: the Accounting Associate Certificate, a 42-credit-hour program; the Income Tax Preparation Certificate, a 20-credit-hour program. This fall, the College will introduce a new 25-credit-hour Professional Accounting - CPA Preparation Certificate program.

For more information, contact Michael Milstein, chairperson of Oakton's accounting program, at (847) 635-1778.

'Ton of Books' drive set

The District 64 Community Relations Committee will sponsor a used book and magazine drive on Friday, May 19 and Saturday, May 20. The goal of the drive is to collect a "Ton of Books" to distribute to needy children in Chicago area schools who don't have the luxury of owning their own books.

Donations of used children's books and magazines in good condition and appropriate for ages preschool through 8th grade will be accepted. The collection location will be in the Lincoln Middle School parking lot at the corner of Western Avenue and Crescent Street, across from Centennial Park. Hours of the book drive are Friday, May 19 from 4-7 p.m. and Saturday, May 20 from 9 a.m. - 2 p.m.

Washington

Chicago Voice Exchange

The Chicago Voice Exchange came to Washington School on March 24, to weave their special vocal magic on the students. Composed of five male voices, the Chicago Voice Exchange is the Midwest A Cappella Champion for 1995, 1997 and 1999 and has performed on radio, TV and many events, including the 1994 World Cup Soccer Opening.

They used their flexible and astonishing voices to create rich, five-part harmonies, and used musical humor to fully captivate their young audience. Besides blues and pop numbers ("Theme to Spiderman" was hit!) they explained the history of a capella or unaccompanied singing all the way from the earliest Gregorian chant through madrigals to modern contemporary sounds.

Beauty & the Beast

Third graders from Washington Elementary School had the delightful experience of attending "Beauty and the Beast" at the Marriott Theatre in Lincolnshire. The students marveled at how creatively the "Beauty and the Beast" story unfolded live on stage. The costumes, particularly the "beasts" were very realistic. Most enjoyable was the end of the play when our third graders were able to see the "real" people who portrayed the characters and ask them questions. Also, we were told about technology used to produce the play, how the scenery was constructed, and what made it move. Third graders then had a lively classroom discussion comparing and contrasting the play production to the book, movie, and video.

Nelson

Look for Cinderella

The students in Mrs. Braun's second grade class at Nelson School are searching for Cinderella all over the world. They have found versions of this popular fairy tale in over 100 countries. After enjoying the reading of these tales, the children worked in cooperative groups to retell one of their favorites. Their retellings were then placed on the Internet. They are working on this project in cooperation with the Northwestern University Collaboratory Project funded by Ameritech.

The heights of happiness and holiness are precisely the same slopes.

Breeze through summer at Oakton's Kids' College

If your children moan "There's nothing to do!" only three days into their summer vacation, it's time to enroll them in Kids' College, a summer enrichment program for children in grades K through 6. Offered through the Alliance for Lifelong Learning (ALL) division of Oakton Community College, courses are available at the DesPlaines campus, 1600 E. Golf Road, and at the Northfield campus at 7 Harp Road. Classes are arranged in one-week sessions throughout July and August; meeting for three hours on Monday through Thursday.

Children entering kindergarten and first grade this fall can sign up for a variety of courses, including *Aquatic Biology, Writing Experiences, Integrating Math and Science, French, Spanish, The Arts Workshop, and Reading for the 1st Grade*.

Classes designed for those children entering second and third grade include *Draw and Sketch, Mental Math, Space Lab, Geology, Archeology, Reading and Questioning and Measuring Time*.

Next fall's fourth, fifth and sixth graders can choose from courses that include *Squid Dis-*

section, Cartooning, Shark Science, Beginning Study Skills, Technology and Meteorology.

Tuition is \$95 per course, plus a \$3 registration fee. Some courses require an additional materials fee.

Kids' College also offers *Summer Golf Clinics* for boys and girls, ages 7-14, at Oakton's Des Plaines campus. Rich Bolinder, head golf coach at Oakton, and two assistants will focus on fundamentals as they work with groups of students (15 maximum per group). All equipment is supplied, and students will receive progress reports and a video to take home. Four clinic sessions meet from 11:30 a.m. - 1 p.m., are scheduled this summer during June 12-15, June 19-22, June 26-29 and July 17-20. The cost is \$80 per session, with discounts given for multiple sign-ups (i.e., \$150 for two sessions).

Early registration is recommended for these popular programs. For more information and a complete schedule of Kids' College classes, call (847) 982-9888, press #3.

Enrollment is recommended for these popular programs. For more information and a complete schedule of Kids' College classes, call (847) 982-9888, press #3.

BONSAI

Chicago's Only
Full-Service Bonsai Shop

Tropical and Hardy Plants
Miniatures, Dwarf and Water Plants
Tools, Books, Periodicals, AI and Co Wine
Consulting, Potting, Chemicals and Soil
Maintenance and Beautifying Services
Classes and Workshops
Private Instruction and Buying Service

NEW SPRING ARRIVALS FROM
JAPAN & OTHER DOMESTIC SOURCES!

Our expert staff
can answer your
questions and
solve your
problems.

YASUKUNI
BONSAI GARDEN

6061 Dempster, Morton Grove (847) 966-5142
www.yasukuni.com
10-6 Tuesday-Friday 9-5 Saturday-Sunday Closed Monday

Niles School of Cosmetology

MONTH SPECIAL 25% OFF ON ALL SERVICE & NEXUS PRODUCTS

<ul style="list-style-type: none"> • WOMEN HAIRCUT • MEN HAIRCUT • SHAMPOO & SET • CUT & SET • CUT & BLOWDRY • BLOWDRY ONLY • BUDGET PERM • PERMS • TINT TOUCH-UP • TINT (VIRGIN HAIR) • LIGHTENER TOUCH-UP • LIGHTENER TOUCH-UP/TONER • COLOR RINSE 	<ul style="list-style-type: none"> • FROSTING/OIL • DEEP CONDITIONING • EYEBROW ARCH • HOT WAX • FACIAL • WATER MANICURE • OIL MANICURE • PEDICURE • SCALP TREATMENT • SCALP TREATMENT WHICH FREQUENCY • WIG COMBO • WIG SET & COMBO
---	--

(847) 965-8061

8057 MILWAUKEE AVE.

School News

'Math Made Fun at Our Lady of Ransom'

For the second consecutive year, Our Lady of Ransom's students are spending their afternoons not at the mall or playing video games but at Math Club. Students from grades 4-7 spend one afternoon per week for 45 minutes being challenged and excited by logic puzzles, geometric patterns, algebraic equations and various other mathematical concepts.

The Math Club is organized and taught by fifth-grade teacher Mrs. Donna Bergen. Sixth and seventh graders meet on Wednesday afternoons, while the fourth and fifth graders meet on Thursday afternoons.

"Students must learn to have fun with math in order to be successful at math," says Mrs. Bergen. A sign of the club's success is the students' request that weekly meetings be extended from 30 to 45 minutes. Multiple requests for "just one more logic problem" often mean that students stay well beyond the expected finishing time.

Niles West essayist dines with Edward Albee

Niles West High School student Maya Schenwar recently won the essay portion of the 1999-2000 Literary Circle Writing Competition, sponsored by the North Suburban Library Foundation. As a result of her essay, "The Child Figure in 'Who's Afraid of Virginia Woolf?'," Maya and her English teacher David Klingenberg dined with Edward Albee, the Pulitzer-prize winning playwright, and writer of "Who's Afraid of Virginia Woolf?"

Maya's work may be viewed on the North Suburban Library System website at <http://nsls1.nslslib.org/Foundation/lticirc/contest.html>. In addition to dinner with the celebrated playwright, Maya also received Literary Circle tickets for Albee's lecture, a plaque of recognition, and the promotion of her work on the website and at libraries throughout the North Suburban Library System. Penny Swartz, media specialist in the Information Resource Center at Niles West, submitted Maya's winning essay to the Foundation.

Interactive instructional materials donated to District 63

East Maine School District #63 received an educational boost from Sodexo Marriott Services, the District's food services provider. Sodexo Marriott has donated 250 instructional CD-ROMs to help students in grades 1-5 reinforce mathematics and reading skills.

Every grade 1-5 classroom received a Blaster Learning Series CD-ROM. The Blaster Learning Series uses instructional, interactive games to encourage students to use mathematics and reading skills.

Sodexo Marriott Services also provides nutritional information for students and cooperates with classroom teachers to provide nutritional programs and visits.

Oprah to speak at Roosevelt commencement

Oprah Winfrey will deliver the commencement address at Roosevelt University's 122nd graduation ceremony being held at 8 p.m. Sunday, May 21, in the Auditorium Theatre, 50 E. Congress Parkway.

About 600 students are expected to participate in the graduation exercises. Oprah, who will be the keynote speaker, will receive an honorary degree from Roosevelt University during the ceremony.

One of the most important figures in popular culture, Oprah has shared her message successfully with millions worldwide through television, movies, books and magazines. She recently debuted a magazine for women called "O, The Oprah Magazine" in partnership with Hearst Magazines. Oprah also teaches a graduate level course in leadership with Steadman Graham at Northwestern University's J.L. Kellogg Graduate School of Management.

Student athletes volunteer

Eighteen Maine East student athletes, accompanied by physical education/varsity football coach Gabe Corey, deserve recognition for having volunteered during winter break at the Sunset Retirement Home. They included: Pam Basler of Morton Grove, Jackie Ishaya of Des Plaines, Ricky Lapinski of Niles, Ed Umansky of Morton Grove, Donna Greco of Niles, Kathy Kantavelos of Niles, Alexis Guido of Niles, Tomia Lymperopoulos of Morton Grove, Adam O'Grady of Niles, Jessica Duke of Des Plaines, Allison McManamon of Niles, Cheryl Farley of Des Plaines, Angie Wood of Glenview, Angel Colon of Niles, Romelle Libscomb of Des Plaines, Ian Maliwanag of Des Plaines, Mustafa Samiwala of Des Plaines, and Nicole Klumud of Morton Grove.

Roosevelt to hold informational sessions

Roosevelt University has scheduled a number of informational sessions in June for prospective students interested in academic programs at the university's Chicago Campus, 430 S. Michigan Ave.

- Prospective students are invited to learn about the following programs:
- College of Education teaching certification and graduate education degrees, Thursday, June 1.
- Risk management and insurance and undergraduate business degrees, Monday, June 5.
- Public administration/policy studies and psychology, Tuesday, June 6.
- Hospitality and tourism management and the master's degree in training and development, Thursday, June 8.
- Bachelor of General Studies fast track degree, which allows students 24 years or older to complete their degree in one-third less time, Monday, June 12.
- Computer science and telecommunications and integrated marketing communications and journalism, Tuesday, June 13.

Dominican University receives entrepreneurial grants

Dominican University's School of Business has been awarded two grants totaling \$35,000, by the Kauffman Center for Entrepreneurial Leadership, from the Ewing Marion Kauffman Foundation.

The Kauffman Entrepreneur Internship Program Alumni grant, in the amount of \$25,000 will sponsor Dominican University business students who serve internships with newly developed or start-up companies run by beginning entrepreneurs.

The Social Kauffman Entrepreneur Internship Program support grant will support students in the business school who intern with non-profit or educational organizations. The grant amount totals \$10,000.

For more information about Dominican University's School of Business contact (708) 524-6810.

Energy Efficient Maintenance Free Custom Vinyl Replacement Windows

- All Vinyl Custom Made
- 3 Woodgrains Available
- Lowest Air Infiltration Rating for Highest Energy Efficiency
- Transferable Warranty
- Fusion Welded Corners
- Casements
- Bays
- Double Hung
- Sliders

100% Draft Free MAXIMUM SECURITY

- 18 Gauge Steel Frame
- Better Security
- Magneto & Compress Weatherstrip
- 9 Woodgrains Available
- 18 Paint Colors

FREE with any window

Glassblock Windows Every 5th Window

FREE

THE CLOPAY INSULATED STEEL GARAGE DOORS WITH LIFETIME WARRANTY

Armstrong Doors & Windows

7158 W. Higgins Ave. Chicago
Corner of Harlem & Higgins
488 - 4-AHMS TRONG
27-6787

Shop In Home Service • 90 Days Same As Cash

SUPPORT YOUR NILES RETAILERS!

LOCAL SALES SUPPORT VILLAGE SERVICES (POLICE • FIRE • PUBLIC WORKS) INTERNET SALES DO NOT!

BEWARE THE WEB

HANDLING FEES?

RETURN POLICY?

SHIPPING CHARGES?

CREDIT SECURITY?

SHOP IN YOUR HOME TOWN!
Shop With Retailers You Know and Trust
Save Shipping! Handling Charges

AD SPONSORED BY THE VILLAGE OF NILES ECONOMIC DEVELOPMENT CENTER

SOLD
ERA
We're selling houses

WANTED HOMES FOR SALE IN NILES, MORTON GROVE DES PLAINES, PARK RIDGE GLENVIEW, NORTHWEST CHICAGO

WE HAVE MANY BUYERS WANTING TO MOVE TO THESE COMMUNITIES, BUT HAVE A SHORTAGE OF HOMES TO SELL

OUR CLIENTS ARE GETTING TOP DOLLAR FOR THEIR REAL ESTATE

CALL
ERA CALLERO & CATINO REALTY
847-967-6800
773-774-1900
7609 MILWAUKEE, NILES

Summer Pick-Me-Up

With a Honda Harmony™ you'll hear the sweet sounds of mowing all summer long.

- 3-speed, self-propelled
- Easy-start Honda OHV engine
- Rust-free Xenoy deck
- Blade brake clutch
- 4 in 1 versatility w/optional attachments (no tools required for conversion!)
- Bag or mulch!
- 5-year deck warranty

HRB21SSXA
HONDA
Lawn & Garden
Products That Work
www.honda.com

\$649.00

FRANK'S LAWNMOWER
AUTHORIZED SALES AND SERVICE
8113 N. MILWAUKEE AVE., NILES
(847) 966-2223

Please read the owner's manual before operating your Honda Power Equipment © 1999 American Honda Motor Co., Inc.

Home Style

Morton Grove Park District

Summer Registration: Resident registration has begun for all summer programs being offered by the Morton Grove Park District. Don't miss out on some of the great programs being offered by the Park District.

Dance Recital: The annual Morton Grove Park District Dance Recital will be held on Saturday, May 20 at Niles West High School at 3 p.m. Tickets may be purchased for reserved seating on a first come, first serve basis. The "Teens in Charge" members will also be selling flower bouquets at the recital. Stop by the Park District and buy your tickets today. Any questions call 847-965-1200.

Bicycle Helmet Safety Program: The Morton Grove Park District and Morton Grove Police has begun its Bicycle Helmet Safety Program once again. Children "caught" wearing their bike helmets in our parks and surrounding areas will be receiving a special reward from our Park Police Officers. This very special program is brought to you by Burger King of Niles, ITT Bell & Gossett, Liberty Federal Bank, Morton Grove Women's Club and St. Paul Federal Bank. Don't forget to wear your helmets!

Teens in Charge: All students in sixth through eighth grade are invited to join the Teens in Charge group. On May 6 our Super Saturday Special Dance - "Fire Up at the Fire House!" took place. This event was held at the Morton Grove Fire Station located on the corner of Lincoln Ave. and Callee.

The Morton Grove Park District invites all pool members to the Grand Re-Opening Dedication of Oriole Pool on Saturday, June 3. The festivities will begin at 11 a.m. Pool opens at 12 noon and there will be games and giveaways. Everyone will have a "Surfin Safari" good time! For more information call 847-965-1200.

The Morton Grove Park District invites all pool members to Opening Day at Harter Pool on Saturday, June 10 at 12 noon. Opening day activities include duck races, games, and music by 92KISSFM. Halogen Supply Co., Inc. is our official sponsor of the duck races. For more information call 847-965-1200.

The Village of Morton Grove, Morton Grove Park District and Cambridge Bank present: "A Day in the Park 2000." This new event will be held on Saturday, June 10 at Harter Park. Activities include a Bike Safety Rodeo, Cambridge Bank Antique

Auto Show, and a Big Rig Rodeo. For more information call 847-965-1200.

Attention Morton Grove Residents: It's time to renew your seasonal pool pass for the year 2000. Come in and sign up before May 29 and take advantage of our early bird discount. For more information call 847-965-1200.

Club Fitness Summer Special: 3 months for \$59.95! Purchasing period is May 1 to July 31, 2000. The Morton Grove Park District's Club Fitness center has state of the art exercise equipment from Quinton, Cybex, Ivanko, Reebok, Precor and more. We also have a full-size gym, indoor walking/running track, 3 racquetball courts, saunas and whirlpool. For more information call 847-965-1200.

Be sure to visit the Morton Grove Historical Museum to see their newest exhibit entitled "True Beginnings: Morton Grove's Native American Past." This exhibit brings together the collections and stories of local residents with artifacts and information gathered from other Museums. Community and school groups are always welcome, and should call ahead for an appointment, 965-0203.

Advantage

PLUMBING & HEATING SUPPLY

7850 N. MILWAUKEE, NILES
12,000 SQ. FT. DESIGNER SHOWROOM
• MANY ITEMS IN STOCK

HYDROMATIC

Spring rain is coming!
IS YOUR PUMP READY?

SPECIAL PRICES on Hydromatic Pumps

We also stock the Sump Pro

WE CARRY ALL MAJOR BRANDS OF WATER HEATERS

- Kitchens • Vanities • Whirlpools • Baths
- Medicine Cabinets • Hoods • Fans • Heaters
- Faucets • Showers • Counter Tops

Toronto Rail Tour

Join the Prairie View Travel Club as we journey to the great Canadian city of Toronto June 5th through June 9th. The motor-coach will leave Prairie View Community Center to travel to Windsor, Ontario where we will spend the night at the Casino Windsor Hotel. You will have time to enjoy gambling or see the magic of the town. The next day we board the train for a picturesque trip through the gently rolling hills of southern Ontario. We will be checking into the Delta Chelsea in Toronto for a two night stay. A tour of the city, dinner and a theater production are included. On the fourth day we will go to Niagara on the Lake to see the beautiful falls and enjoy the lovely scenery. We'll journey back to Windsor for an overnight stay and then return to Morton Grove. The cost of the trip is \$649 per person for a double. For additional information call Catherine at 965-1200.

Home Style

Spring Stand-Outs

Bring the beauty of spring indoors with a stunning display of tulips. In ample supply from January through April, tulips come in many colors from hues of red, pink, white, yellow, orange, purple, and bicolors. They're exceptionally easy to display and have always been a welcome gift for any occasion. Tulips can brighten up a room or dress up a plain corner. An interesting and often unknown fact about tulips is that they will continue to grow up to two inches after being cut and will curve toward light. How do you care for these beauties? Here are some tips from the floral experts at 1-800-FLOWERS.COM:

- Thoroughly clean your favorite vase and fill 3/4 of the way with lukewarm water and the contents of floral preservative package.
- Fill sink with water and submerge ends of the tulips' stems. On an angle, use a sharp knife or cutting shears, cut at least one inch off the bottom of the stems, taking care to remove all of the white portion of the stem.
- Place tulips in the vase immediately and keep the water filled with fresh water.
- Display flowers away from direct sunlight and drafts to help prolong their freshness.

When selecting tulips for your vase arrangement, look for tight heads showing full color, with a straight stem and bright green foliage. Click on 1-800-FLOWERS.COM for more spring inspiration.

Optimist Club promotes Earth Day

In an effort to provide focus on Earth Day 2000, the Optimist Club of Niles sponsored a local area school Earth Day Poster Contest. Many of the Niles area elementary schools participated. At their last meeting the Optimist Club of Niles members reviewed and judged the Earth Day poster art renderings, which were proudly displayed at the Howard Leisure Center. The winners, representing four different age groups, will be receiving U.S. Savings Bonds as awards. The award winners are as follows:

Pre-School/Kindergarten:
1st - Maria Gilbert (Melzer);
2nd - Tiffany Kwika (Niles Park District).

1st/2nd Grade: 1st - Ji Hong Lee (Mark Twain); 2nd - Gokul Ramesh (Nelson); 3rd - Nihar Shah (Mark Twain).

3rd/4th Grade: 1st - Michelle Ozturk (Washington); 2nd - Christina Chae (Culver); 3rd - Jessica Ang.

5th/6th Grade: 1st - Eunice Kim (Mark Twain); 2nd - Manan Patel (Washington); 3rd - Vinay Srinivasan (Apollo).

MIKE NITTI CEMENT CONTRACTORS

FREE ESTIMATES

Niles, Illinois (847) 965-6606

NORTH SHORE FAUCETS

LARGEST SELECTION OF PLUMBING REPLACEMENT PARTS ON THE NORTH SHORE (BRING SAMPLES)

Visit Our Showroom

Complete Lines of Bath & Kitchen Fixtures, Faucets & Accessories

Featured Products

- St. Thomas Creations
- Barclay
- Blanco
- Gerber
- Crane
- Broadway Collection and more...

Tab: As Seen on "Oprah Winfrey" (Showroom display)

WE CAN HAVE ANY STEM DUPLICATED REGARDLESS OF AGE!
OPEN MON-FRI 7:30 A.M. to 6 P.M. • SAT. 9 A.M. to 4 P.M. • SUN. 11 A.M. to 3 P.M.
(847) 470-0306

5628 DEMPSTER ST. • MORTON GROVE, IL 60053
(EAST WEST OF THE EDEN)

Carrier

Custom Made Indoor Weather™

Complete Lines of The Carrier Weathermaker air conditioner offers a ten-year compressor warranty and it was rated a Consumers Digest® Best Buy.

Call today to schedule a free estimate.

Skokie Valley Air Control, Inc.

6310 W. Lincoln Ave., Morton Grove
(847) 967-2200

EMERGENCY SERVICE AVAILABLE

NO OBLIGATION • FREE ESTIMATES • FINANCING AVAILABLE

Family Owned and Operated
SERVING CHICAGOLAND FOR OVER 30 YEARS
VISIT OUR ENERGY CONSERVATION SHOWROOM

Home Style

Sidewalk and driveway repairs

Concrete and asphalt paving take a beating year in and year out. Both materials - commonly used around homes for walkways, patios and driveways - eventually show their age. Cracks appear, edges start to crumble, and slabs heave and settle as water works its way under the surface.

The best way to keep concrete and asphalt in top shape is to repair small cracks just as soon as they occur to prevent more seri-

ous problems that lead to failure. However, homeowners may think that concrete and asphalt repairs are beyond their skill, and way beyond their strength. But you don't have to do a lot of heavy lifting or concrete mixing, nor work with hot asphalt to patch cracks and perform other preventive maintenance repairs. Suitable patching materials for both concrete and blacktop are available in easy-to-use squeeze tubes not much larger than a family-

size toothpaste dispenser. One manufacturer, Red Devil Inc., has introduced a line of House & Home Restore products that include Sidewalk Crack Repair for concrete and Driveway Crack Repair for asphalt. Both are available in easy-to-use, conveniently sized squeeze tubes each with its own built-in dispenser.

Sidewalk Crack Repair is a gray textured acrylic sealant that works the same way on indoor or

outdoor concrete surfaces, such as walks, floors, steps and patios. It can also be used to repair cracks in foundation walls and to fill mortar joints in brick and block walls. And if you live in an area where harmful radon is present in the ground, you can use this repair compound to seal basement floor joints and cracks.

To fill a hairline crack in concrete with acrylic sealant, cut the tip on the tube to a small-diameter opening, press it on the crack and

squeeze gently to lay down a thin bead. Pull the tip along the crack in one direction, and when the crack is covered, smooth the bead with a putty knife, feathering the edges.

Clean larger cracks thoroughly, removing loose, crumbling material before filling. After filling a large crack, cover it with a board or find another way to prevent foot traffic in the patched area until the sealant hardens.

Driveway Crack Repair is a premium acrylic sealant, colored and textured to blend with blacktop. Snip off the tip of the tube, and fill the cracks in the surface of the blacktop to prevent water from seeping underneath, where it will erode the sub-base and eventually cause cracking and heaving.

Filling cracks in concrete with specially formulated acrylic sealant, colored and textured to match the surface, can prevent water and ice infiltration that leads to further damage.

For more information on how to use these products and where to buy them, write to Red Devil at 2400 Vauxhall Road, Union, NJ 07083. You can also call the toll-free Customer Service number, 1-800-4-A-DEVIL, or visit their Web site at www.reddevil.com.

DON'T WAIT
Before you carry those heavy, noisy, inefficient window air conditioning units up the bareness stairs again. *Call today. Add value as well as security to your home now!*

HOMEOWNERS
Heating, Cooling, Supplies & Services
847-692-2852

We have a high efficient CENTRAL A/C SYSTEM for your home at an affordable price!
And if you have a HOT WATER HEATING SYSTEM, it doesn't mean you can't have Central Air Conditioning installed in your home.

WE SPECIALIZE
ATTIC SYSTEMS/BASEMENT SYSTEMS

Call us today for a FREE IN-HOME ESTIMATE
Don't delay... Summer's on its way!

Seasonal, Ducted and Un ducted. Established 1978. All work guaranteed.

Coachlight Realty, Inc. **Better Homes and Gardens**

7735 N. MILWAUKEE AVE., NILES

THINKING OF MAKING A MOVE? Call VALI DEMOS, CRS (Certified Residential Specialist) for a FREE NO OBLIGATION Market Evaluation of your home and receive a 1 year complimentary subscription to our Better Homes & Gardens magazine.

Call (847) 967-9320

Your Niles Broker Established 1974

PREMIER FENCE CORP.

HIGHEST QUALITY FENCING PRODUCTS AVAILABLE

MERCHANTS METALS
The First Name In Fence

FULL SERVICE DEPARTMENT
HURRY! SPRING SALE

We are staffed with experienced and dedicated people to assist you with your fencing needs

FREE ESTIMATES INSURED
VISIT OUR SHOWROOM
www.premierfencecorp.com

5832 W. DEMPSTER • MORTON GROVE
(847) 583-1770

COME HELP US CELEBRATE VISIT OUR NEW SHOWROOM AT OUR NEW LOCATION
4334 N. CENTRAL AVE.

CARPET SALE!
Featuring MOHAWK CARPET MILLS
60 Day Satisfaction Guaranteed
WE WILL BEAT ANY PRICE!

KITCHEN CABINETS, COUNTERTOPS & VANITIES
WE INSTALL (A DAY DELIVERY)
CERAMIC TILE IN STOCK 1/4" x 4-1/4" \$1.39 PER SQ. FT. 15¢ each

NO WAX LINOLEUM
UP TO 12' X 12' KITCHEN
ALL INSTALLATION DONE BY OUR OWN EXPERIENCED INSTALLERS
MANNINGTON CONSOLEUM TARKETT HARVESTROG
1099 Installed
Instant Credit
No Interest on Payments for 12 months

PERGO
TRAFFIC ZONE or MOHAWK INSIGNIA
LAMINATE FLOORING FROM \$2.99 PER SQ. FT. ON LABOR

OUR LOW PRICES WILL FLOOR YOU!
FAMILY OWNED & OPERATED SINCE 1975
(773) 288-5080

Value
FLOOR COVERING
4334 N. Central Ave., Chicago, IL 60634

Decorating your home via the Internet

Dreaming of a new home? Where do you start? Whether you are buying one or building yourself, you need to collect your dreams, wants and must-haves. If you have an idea folder at home, the Internet now gives you a faster, more complete and more useful way to dream, design and shop for your home.

HomePortfolio.com is the fastest, easiest way to find the products you want.

HomePortfolio.com lets you choose your favorite products and organize them in your own Personal Portfolio™ - a powerful online scrapbook that makes it easy to communicate with your spouse, builder, architect or designer.

Here's how it works: Go to www.homeportfolio.com and start by creating your personal profile. This allows you to save all the products you like as you go. By creating and maintaining a personal profile, you will be able to review all your favorites. Re-doing the kitchen? Choose the sink, refrigerator, stove and cabinets. You can give access to others to view your choices, like your interior designer or spouse. You can rate the products you choose for your personal portfolio as *love it*, *like it* or *not my style*. These ratings will give all those viewing your personal portfolio

Continued on Page 43

Home Style

Niles Family Fitness Center Programs

The Niles Family Fitness Center is now offering the following new programs to our members. Call (847) 588-8400 for questions regarding the following programs or Club membership.

Summer Student Memberships. Student Summer Memberships are now on sale at the Niles Family Fitness Center.

Residents/\$120 Non-residents. Membership valid June 1-August 31, 2000. Must be a current High School or College student to qualify. Please bring proof of residency and current Student I.D. to our Members Services Department. For additional information, contact the Fitness Center at 847-588-8400.

Fitness Center Summer Brochure. The Niles Family Fitness Center has your ticket to summer fun! Our Summer

schedule includes classes for all ages and interests, including: tumbling, camps, sports, Swim Lessons, Latin dance, Teen programs and more. Classes start the week of June 19. Call 847-588-8400 to receive your copy of the Niles Family Fitness Center Summer Brochure. Get it while it's hot!

Summer Sports Adventure Camp. The perfect way for your child to spend the summer! Activities include sports, outdoor games, crafts, swimming,

field trips, and more. Special theme days will be held throughout the summer to add to the excitement. Weekly sessions offered: June 19-August 11. Call the Fitness Center at 847-588-8400 for more information or to receive a camp application form.

Teen Gym & Jam. Saturday, May 20 from 6:30-9 p.m. A D.J., games, and contests are all part of the fun. Grades 6-8 only. Must attend a Niles School, be a Niles Resident or a Fitness Center member. Participants may

bring one non-resident guest. Tickets are \$4 in advance (1 week prior) \$5 at the door. Non-resident guests \$8.

Birthday Parties. Let us make your birthday one to remember! The Niles Family Fitness Center is now offering Birthday Party Packages for ages 3 & over. Choose from a Splash Splash Pool Party, Kid Fit Party, Havin' A Ball Sports Party, Surf 'N Turf party, & more. Call (847) 588-8400 for more information.

Decorating

Continued from Page 42

an idea of what you like (or don't like). What a great way to communicate with those involved in the design process.

But homeportfolio.com doesn't stop there. There are online brochures on home-design products from lighting and rugs to faucets and mirrors, and a search engine to find your nearest retailer. Manufacturers and design professionals can also find useful service providers on homeportfolio.com.

This site is a must for any person who wants to create a beautiful home, but just doesn't have the time, resources or geographic proximity to spend afternoons browsing stores. It's all right at your fingertips!

Visit www.homeportfolio.com today - where dreams become homes!

Decorating

Continued from Page 42

an idea of what you like (or don't like). What a great way to communicate with those involved in the design process.

But homeportfolio.com doesn't stop there. There are online brochures on home-design products from lighting and rugs to faucets and mirrors, and a search engine to find your nearest retailer. Manufacturers and design professionals can also find useful service providers on homeportfolio.com.

This site is a must for any person who wants to create a beautiful home, but just doesn't have the time, resources or geographic proximity to spend afternoons browsing stores. It's all right at your fingertips!

Visit www.homeportfolio.com today - where dreams become homes!

RE/MAX Villager
Independently Owned and Operated
Toni Brens
Broker
Certified Residential Specialist
Bi-Lingual: English/Polish
18 years experience

Call for a free market evaluation
direct: (847) 965-4286
m/v/pager: (847) 817-4265 office: (847) 657-9100 ext. 47
each office independently owned and operated.

RE/MAX AllStars
Carol Ficarra, CRS, ABR & Richard Harezak
"Award Winning Owners"

Buying or Selling One Call Does It All!

FREE MARKET EVALUATION
Ask For Carol or Rich
Coupon (7853)
(847) 965-5544 OR 293-SOLD

You've seen our trucks... now "SEE" what we can do for YOU!

Pre-Season Air Cond. SALE
Call for est.

Unique
INDOOR GARAGE HEATING & COOLING

GLENVIEW (847) 729-7940
PARK RIDGE (847) 698-3550
WILMETTE (847) 251-0230

We Specialize In Air Conditioning For Hot Water Heated Homes!

MIKE'S HAPPY HAUL AWAY
MIKE'S HAULING SERVICE
Old Stores, Houses, Attics, and Garages Cleaned Out.
WE HAUL MOST ANYTHING
WE CATER TO SENIORS AND THE HANDICAPPED
(773) 645-3735

B & J's Touch of Beauty Carpeting
Family Owned & Operated
847-827-9981

10% OFF ALL CARPET SALES

- Installation
- Repair
- Cleanings
- Show Room or Free in Home Estimates
- All Your Flooring Needs

8856 N. Milwaukee Niles • 1 block north of Dempster

COMMUNITY DIRECTORY

AIR CONDITIONING A & D Refrigeration Central Air • Ice Makers Refrigerators • Freezers For Spring A/C Special Call 847-992-9927	CEMENT WORK MERIT CONCRETE INC. Established 1970 FREE WRITTEN ESTIMATES • Signs • Patios • Walks • Drives • Concrete Breaking & Hauling • Block Siding • Etc. Licensed-Fully Insured (773) 283-5877 Member of Trade & Professional Chamber of Commerce	HANDYMAN Charlie's Painting & Handyman Interior/Exterior Residential/Commercial Kitchen & Bathroom Remodeling Wallpapering • Free Estimates Drywall • Tile • Carpentry And Other Home Repairs For Free Estimate call: (847) 583-9978 Niles, IL	HARDWOOD FLOORING W HARDWOOD FLOORING INSTALLATION, SANDING AND FINISHING OF ALL HARDWOOD FLOORS FREE ESTIMATES (847) 966-4792	LANDSCAPING JOHN'S LANDSCAPING • Lawn Care Service • Spring & Fall Clean-Up • Weed Control 773-889-1742 (We Also Do Brick Paving)
BRICKWORK RICE MASONRY CONSTRUCTION Brickwork & Tuckpointing New or Rebuilt Chimneys and Fireplaces • Glass Block Panels Cleaning & Waterproofing Free Estimates • Insured (847) 824-2223	CONCRETE WORK MIKE NITTI CEMENT CONTRACTOR • Patios Decks • Driveways • Sidewalks FREE ESTIMATES Licensed • Fully Insured (847) 965-6606	HANDYMAN J.R. HANDYMAN SERVICE • Painting • Flooring • Plumbing • Concrete Work • Carpentry • Kitchens & Bathrooms • Electrical WE DO IT ALL... NO JOB TOO SMALL OR TOO BIG OUR WORK IS GUARANTEED (847) 674-0371 (773) 792-3550	HOME REMODELING BCI ALL HOME IMPROVEMENTS KITCHEN & BATHROOMS 800-328-1456 LICENSED • BONDED • INSURED FAMILY OWNED	LANDSCAPING GARDENS LAWNS TREES Landscape Contractor Low Prices High Quality FREE ESTIMATES 847-436-8195
BRICKWORK MIKWAY • Tuckpointing • Brickwork • Masonry • Concrete Chimneys Repaired & Rebuilt Glass Block Installation Window Caulking • Building Cleaning Residential/Commercial/Industrial Fully Insured • Free Estimates (847) 965-2146	CONTRACTOR European Contractor Remodeling & New Construction • Carpentry • All Types • Brickwork • Siding • Glass Block • Cement Work • Drywall • Siding • Gutters & Sowndowns FREE ESTIMATES Deal With Owner & Save (847) 803-2414 • (708) 310-0070 Paper, (708) 581-0238 Senior Discount	HANDYMAN LEO'S HANDYMAN Home Repair Service We Specialize In All Home Repairs Senior Citizens Discount Free Estimates! (847) 698-3738	LANDSCAPING STUARTS LAWN CARE & TREE REMOVAL • Lawn Maintenance • Landscaping Design • Installation & Sod • Core Aeration • Power Raking • Spring & Fall Clean Up • Brick Work • Senior Discount FREE ESTIMATES • INSURED & BONDED Call 773-792-0433	LANDSCAPING BRANCATO LANDSCAPING, INC. • LAWN MAINTENANCE • LANDSCAPE DESIGN & INSTALLATION • SOIL PLANTING, SEEDING • CORE AERATION, POWER RAKING • SPRING & FALL CLEANUP • SENIORS DISCOUNT FREE ESTIMATES • INSURED (773) 631-7847
CARPET CLEANING BERNHARDT CARPETS & UPHOLSTERY SERVICE Pet Odor Removal Guaranteed • Air Ducts • Oriental Rugs • He Stainings FULLY INSURED \$14.50 X Room (847) 520-8320	DECORATING DESIGN DECORATING • QUALITY PAINTING EXPERT PAPER HANGING • WOOD FINISHING • PLASTERING "We vacuum & get furniture back" (847) 205-5613 Call Vee References • Free Estimates	HANDYMAN ROY THE HANDYMAN "YOU NAME IT-WE DO IT" Painting/Interior/Exterior Wallpapering • Carpentry Electrical • Plumbing Drywall • Repairs Floor & Wall Tiling • Remodeling FREE ESTIMATES (847) 965-6415	LANDSCAPING ACORN LANDSCAPING Residential & Commercial COMPLETE LANDSCAPE SERVICE • Lawn Maintenance • Fertilizing & Weed Control • Flower & Shrub Planting • Sodding & Seeding • Aeration & Power Raking • Spring & Fall Clean Ups FREE ESTIMATES • Fully Insured (847) 965-1606	LANDSCAPING BUSHWHACKER'S Professional Trimmers SHRUBS/HEDGES/EVERGREENS ALL DEBRIS REMOVED CALL FOR FREE ESTIMATES 30 YEARS EXPERIENCE (847) 966-7623
CATCH BASINS & SEWERS JOHN'S SEWER SERVICE Oakton & Milwaukee Niles (847) 696-0889 Your Neighborhood Sewer Man	HANDYMAN RICH THE HANDYMAN "No Job Too Small" • Painting-Interior/Exterior • Carpentry • Minor Electrical/Plumbing • Roof Repair • Gutters • Paper & Cleaned • Deck • Fence Repair Free Estimate (847) 965-8114	HARDWOOD FLOORING EUROPEAN DESIGN FLOORING • Floor Refinishing & Repair • Sanding • Carpets • Marble • Residential & Commercial FREE ESTIMATES FULLY INSURED 1-847-272-8010	LANDSCAPING MULCH & TOP SOIL • Shredded mulch • 5500 Yd • Shredded Stone/Cover • 5500 Yd • Spring Sod • 5500 Yd • Real Cedar 4800 Yd • Oak Chips 5500 Yd • Dye Red Mulch 5500 Yd • 4800 Top Soil, Garden Mix, Mulchcom • Commercial Sod, Sod, Grass, Etc. FREE ESTIMATES • FULLY INSURED SURE-GREEN 847-989-9999 800-393-5150	PAINTING DOES YOUR HOUSE NEED A MAKEOVER? JUST CALL "PAINT PROS" INTERIOR EXTERIOR PAINTWORK FREE ESTIMATES CALL 24 HOURS 773-774-2574 "RICKY" QUALITY WORK/REASONABLE PRICES LICENSED AND INSURED

COMMUNITY DIRECTORY

PAINTING & DECORATING COMPLETE DECORATING SERVICE • Kitchens/Baths/Bmnts. • Drywall/Wallpaper • Interior/Ext. Painting CALL EGIS 847-965-8819 Guaranteed To Beat Any Written Estimate	PAINTING & DECORATING INTERIOR/EXTERIOR PAINTING FREE ESTIMATES FULLY INSURED CALL GEORGE 847-825-9098	POWERWASHING RICK'S POWERWASHING Decks, Walls, Siding, Fences, Windows Washed Concrete...Gutters Cleaned Insured...Dependable Call Rick 773-775-6846 Pager 312-252-9678	ROOFING E & S ROOFING & CONSTRUCTION • Tuckpointing • Siding • Soffits • Facets • Gutters • Porches • Windows • Dormers • Gables • Remodeling (773) 822-7385 (708) 453-1605 Free Estimates	WATERPROOFING EVERDRY WATERPROOFING RECLAIM YOUR BASEMENT FREE INSPECTION FREE ESTIMATE SENIOR DISCOUNT 1-800-433-8796 Over 70,000 Satisfied Customers
PAINTING & DECORATING 847-803-0962 ppr 708-861-2112 PAUL H. PAINTING CO. NEW CONSTRUCTION COMMERCIAL & RESIDENTIAL WALLPAPERING 25 YEARS IN THE AREA	POWERWASHING DIAMOND DETAILING POWER WASHING We clean: • Wood Decks/Sealing • Patio-Garage Floors • Commercial Property FREE ESTIMATES 773-631-0269	REMODELING A.J. Construction Expert Handymen In Kitchen, Bath Floor Tiling, Electrical, Plumbing, Carpentry, Painting, Replacement Windows/Siding. Licensed & Bonded Call Andy (773) 491-4449 Jack (773) 491-4449 Add Referrals Available Upon Request.	SIDING STOP PAINTING! Cover Your Eaves with • Aluminum Soffit/Fascia • Vinyl/Aluminum Siding • Vinyl Windows • Storm Windows & Doors • Aluminum Awnings • Quality Work Call for Free Estimate 1-800-305-5668 AMERICAN HOME EXTERIORS	WINDOWS K. WESLEY REMODELING VINYL REPLACEMENT WINDOWS (847) 966-1869 (312) 771-2417 Licensed • Bonded • Insured Morton Group, IL.

Knights news & views

Past president of the Formarys Club & Grand Knight Rich Zaprzalka, wishes to congratulate the ten new brother knights: Father Adam Galek, Father Arthur Olson, Andrew Wiecek, Casimir Pabis, Patrick O'Connor, Theodore Lenat, Zygmunt Koziora, Brooks Johnson, James Jacques and Lawrence Hageman that were knighted from our council at the exemplification ceremony on April 29. Also receiving 4th degree honors that day was Chicago Archdiocese Bishop Kicanas. Congratulations and welcome to all the new sir knights.

Memorial Day Parade in Park Ridge

The Veterans' Memorial Day Association of Park Ridge has begun its planning for the Memorial Day Parade and Cemetery Services to be held in Park Ridge. The parade will be held on Memorial Day, Monday, May 29, beginning at 10 a.m. The parade will follow the traditional route up Cumberland Avenue from South Park to the Park Ridge City Hall. A memorial service will be held at the Veterans' Monument in Hodges Park after the parade. Shortly thereafter, members of the veterans' organizations will conduct services at the Civil War monument in the Tower of Maine Cemetery.

The Veterans' Memorial Day Association is comprised of representatives of Veterans of Foreign Wars Post 3579 and Mel Tierney Post 247 of the American Legion. Veterans of Foreign Wars representatives consist of Commander Richard Nickels and V.F.W. Past Commander Warren Wierga who will be the Chief Parade Marshal. American Legion representatives consist of Past

committee to review candidates for next fraternal year's officers. Any 3rd degree brother interested in serving as an officer and/or committee chairman should contact Rich at (847) 966-5953. Please call Rich if you're interested in helping us run the council!

Past President Ken Lee invites all brother sir knights to join him at this year's Hillinger Assembly Memorial Mass & Breakfast, at Techy, IL on Sunday, May 21. Contact Ken at (847) 967-4224, for more information and reservations. Please plan to attend this beautiful ceremony honoring the deceased brother sir knights.

Storer earns second place in Table Topics Contest

Dick Storer, a resident of Des Plaines and member of Park Ridge Toastmasters club, has earned the second place in the Toastmasters North Division Table Topics Speech Contest held in Skokie Public Library on Saturday April 1st.

Dick represented the club at the division level after winning the club contest and the area contest. The contestants at the division level are the winners of the six area-level contests including club in Park Ridge, Des Plaines, Morton Grove, Niles, Lakeview, Lincoln Park, Deerfield, and Evanston.

In the table topics speech contest, the contestants are asked to speak on a topic they didn't know before. The ability to prepare a short speech on the way to the podium and effective presentation are key elements of success in this contest. The event also included the international speech contest where prepared speeches are given.

Dick Storer has been a member of the Park Ridge Toastmasters club for 47 years and has served in many offices including Area Governor and Division Governor.

Toastmasters International is a non-profit, educational organization dedicated to improve the communication and leadership skills of its members. The Park Ridge chapter meets every 2nd and 4th Thursday of the month and welcomes guests. For additional information call 847-296-3853.

Reasons to choose America's #1 Choice for car donations

1. The National Kidney Foundation is America's #1 Choice for car donations.
2. Help stamp out kidney disease.
3. Turn your old car into a lifesaver.
4. It's a good cause.
5. You or someone you know has kidney disease.
6. Clean up your property at no cost to you.
7. Support a child with kidney disease or a transplant in summer camp.
8. Support our community education or medical research programs.
9. It's easy and hassle free.

Thousands of Illinois kidney patients, transplant recipients, and their families benefit from our patient services, community education, and medical research programs that are funded through the contributions from our Kidney Cars program.

Thousands have given of themselves by choosing the National Kidney Foundation of Illinois as their #1 choice for car donations. Help us better lives by donating your car!

If you are interested or have more questions, please contact Carol Brown at (312) 663-3103.

Rotary Club of Park Ridge candidate chosen for exchange trip to Poland

A candidate nominated by the Rotary Club of Park Ridge to participate in the Rotary District 6440's annual group study exchange has been selected to participate in the May 6-June 4 team trip to Poland.

Deidre Wroblewski of Evans-ton, design manager for McDougal Littlell, will join a team of three other young professionals and a Rotarian trip leader for the four-week study tour of Poland.

This is the first time the Park Ridge Rotary has sponsored a

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of business in the State," as amended, that a certification was filed by the undersigned with the County Clerk of Cook County, File No. D063993 on the MAY 11, 2000. Under the Assumed Name of WOMYN 4 WOMYN With the business located at 9226 GOLF RD., #208 DES PLAINES, ILLINOIS 60016. The true name(s) and residence address of owner(s) is: SANDRA SHELTON, 9226 GOLF RD., #208, DES PLAINES, IL 60016.

successful candidate for this annual Rotary Foundation of Rotary International program.

The group study exchange is a cultural, educational and vocational experience that promotes international understanding through organized travel and personal contacts. During the visit to Poland, Wroblewski and the rest of the exchange team will study the country's institutions and way of life, observe their own profession, develop relationships and exchange ideas.

Transportation costs are paid by The Rotary Foundation, and housing, meals and travel in Poland are covered by the host Rotarian district.

Team members will stay with Rotarian families as well as study the nation's economic, social and cultural characteristics through discussions and travel throughout Poland. In addition, the team will spend a minimum of five days with their professional and business counterparts.

In her position at McDougal Littlell, Wroblewski is responsible for the design management of social studies curriculum development, which includes books and multimedia materials.

MDA Summer Camp fact

A Muscular Dystrophy Association sponsored camp is a special place -- a place where love and friendship abound... a place where barriers do not exist... a place where youngsters, with muscular dystrophy and related neuromuscular diseases can experience firsthand the pleasures that an active life has to offer and learn skills that they can enjoy year-round.

Who Attends: Children aged 6-21 with one of the 40 neuromuscular diseases covered by MDA.

What Is It: A one week camp session at a residential facility in the Chicagoland area.

When: June 3-10, 2000; June 10-17, 2000.

Where: MDA sponsors 2 sessions in Metro Chicago at: -YMCA Camp Hastings in Lake Villa, Illinois.

How: Camp is set up on a one

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of business in the State," as amended, that a certification was filed by the undersigned with the County Clerk of Cook County, File No. D063992 on the MAY 11, 2000. Under the Assumed Name of SOLUTIONS FOR YOU With the business located at 9226 GOLF RD., #208 DES PLAINES, ILLINOIS 60016. The true name(s) and residence address of owner(s) is: SANDRA SHELTON, 9226 GOLF RD., #208, DES PLAINES, IL 60016.

to one basis so each Disabled camper has an able bodied volunteer Buddy throughout the week.

Who Is Needed: Young men and women age 16 and over throughout the area, donate a week of their time to provide support and assistance to our campers.

Activities: Swimming, boating, fishing, sports, arts and crafts and daily evening activities. We provide a "normal" camping experience thanks to our volunteers.

Cost: There is no cost to the campers or volunteers, all expenses are covered by the local MDA Chapter.

For More Information: Muscular Dystrophy Association, 900 Jorie Blvd., Suite 250, Oak Brook, IL 60523, 630-368-0830.

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of business in the State," as amended, that a certification was filed by the undersigned with the County Clerk of Cook County, File No. D063868 on the MAY 11, 2000. Under the Assumed Name of CRYSTAL NAILS With the business located at 4049 OAKTON STREET, SKOKIE, ILLINOIS 60076. The true name(s) and residence address of owner(s) is: SOON RAE AHN, MATTHEW JUNG, 2545 W. CATALPA AVE., APT. #105, CHICAGO, ILLINOIS 60625.

Library closed Memorial Day

The Morton Grove Public Library will be closed Sunday, May 28 and Monday, May 29 in observance of Memorial Day. The Library will re-open on Tuesday, May 30 at 9 a.m.

SERVICE DIRECTORY

<p>FLUSH PLUMBING AND SEWER SERVICE "It's Done" Flush... Call Us!</p> <p>20 YRS OF QUALITY SERVICE</p> <p>DAY OR 23 1/2 HOUR NIGHT EMERGENCY SERVICE LICENSED • BONDED • INSURED</p> <p>847-827-1160 847-998-6810</p>	<p>COUNTERTOPS Specializing in... Custom Countertops for Kitchens & Baths, etc. Laminate & Solid Surfaces Available</p> <p>7-10 Day Delivery</p> <p>Call For Your Free Estimate Piro's Top Shop, Inc. (630) 307-8785 We Do Custom Cabinets, Too!</p>	<p>WHY WAIT? CALL...</p> <p>RELIANCE PLUMBING & SEWER Licensed • Bonded • Insured SAME DAY SERVICE AFFORDABLE RATES (847) 583-1858</p> <p>\$1500 OFF WITH THIS AD Expires 6/9/00</p>
<p>Kitchen & Bath Corner</p> <p>DESIGN • SUPPLY INSTALL "WE DO IT ALL" FEATURING</p> <p>LesCare Kitchens, Inc.</p> <p>300 HIGGINS ROAD PARK RIDGE 847-692-2000</p>	<p>SKOKIE CARPET INSTALLERS</p> <p>Repairs & Laying of New & Old Carpet (847) 679-0953</p>	<p>AUTOS WANTED TOP \$\$\$ PAID Running or Not Beaters & Overheaters</p> <p>FREE TOWING 100's Of Used Parts (847) 364-2828</p>

Each exchange team member will make presentations to various groups during their stay in Poland, and will relate their experience at Rotary clubs, the Rotary District conference and civic gatherings when they return from the study tour.

Park Ridge Rotarians involved in the club's group study exchange candidate nomination efforts this year included Jim Schaefer, Park Ridge; Tony Tolbert, Mt. Prospect; Mike Calahan, Morton Grove; and Ed McCabe, Park Ridge. Requirements for group study exchange team members include being between the ages of 25-40 years, employed in their profession a minimum of two years, a U.S. citizen, not a Rotarian, and having a professional attitude and enthusiasm about their vocation.

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of business in the State," as amended, that a certification was filed by the undersigned with the County Clerk of Cook County, File No. D063992 on the MAY 11, 2000. Under the Assumed Name of SOLUTIONS FOR YOU With the business located at 9226 GOLF RD., #208 DES PLAINES, ILLINOIS 60016. The true name(s) and residence address of owner(s) is: SANDRA SHELTON, 9226 GOLF RD., #208, DES PLAINES, IL 60016.

LEGAL NOTICE

The Plan Commission and Zoning Board of Appeals will hold a public hearing on Monday, June 5, 2000, at 7:30 P.M. at the Niles Municipal Building, 1000 Civic Center Drive, Niles, Illinois, to hear the following matter(s):

- 00-ZP-21 Gartha B. Litas 607 Pauline Buffalo Grove, IL. Requesting a change in zoning from R-1 PUD to R-1 PUD Special Use for video films at 9086 Golf Road.
- 00-ZP-22 Lawrence H. Chlum Alliance FSB 7840 Milwaukee Ave. Niles, Illinois. Requesting a variation from from building to enclose existing brick dumpster to storage garage at 7840 Milwaukee Avenue, Alliance FSB
- 00-ZP-23 William J. Brunn 8560 Normal Niles, IL. Requesting a variation to rear from 30' to 25.91' to construct a garage and roof for patio at 8560 Normal.
- 00-ZP-24 Thomas P. Heskin 7501 Waukegan Road Niles, IL. Requesting a change in zoning from B-2 to R-4 and variation to reduce the combined side yards from 15 feet to 13 feet to construct a 7 unit condominium townhouse building at 7456 Waukegan Road.

The Village of Niles will comply with the Americans With Disabilities Act by making reasonable accommodations for people with disabilities. If you or someone you know with a disability require accommodation for a Village service or have any questions about the Village's compliance, please contact Abe Selman, Village Manager, 1000 Civic Center Drive, Niles, Illinois, 847/388-8000.

PROFESSIONAL GUIDE

<p>ACCOUNTING</p> <p>Wolf, Weis & Horowitz, LLC Certified Public Accountants and Consultants Tax Preparation Individual, Corporation, Partnership & Fiduciary</p> <p>Estate Planning Audits, Compilations and Reviews Litigation Support Non-Profit Organization</p> <p>6300 North River Rd., Suite 602, Rosemont, IL 60018 (847) 692-9800 (847) 692-2369 Fax www.hcpa@ix.netcom.com</p>	<p>HYPNOSIS/HYPNOTHERAPY</p> <p>Stop Stress Gain Relaxation Feel Great!</p> <p>Walter E. Sala, CH. Hypnotist/Hypnotherapist, Certified National Guild of Hypnotists Accredited Instructor & Practitioner 847-966-8063 • wesa@hpa.com</p>	<p>LEGAL</p> <p>The Full-Service Law Firm</p> <p>LAW OFFICES OF CANNIZZARO & ASSOCIATES</p> <p>39 S. La Salle St., Suite 808 Chicago, Illinois 60601 (312) 899-1077</p> <p>5357 W. Devon Ave. Chicago, Illinois 60646 (773) 954-0000</p>
<p>HOME INSPECTION SERVICE</p> <p>Before you Invest It... Make sure you Inspect It!</p> <p>Thomas J. Jankowski Niles 847/470-1950</p> <p>PERFECTION INSPECTION INC. Satisfaction Guaranteed! *\$25.00 off with this ad!</p>	<p>INSURANCE</p> <p>Raymond LaMonte 815 Milwaukee Ave. Suite 23 Chicago, IL 60642 (847) 724-1945 Fax (847) 724-1949</p> <p>Michael Matlack 815 Milwaukee Ave. Suite 23 Chicago, IL 60642 (847) 724-1945 Fax (847) 724-1949</p> <p>Being in good hands is the only place to be. Allstate</p>	<p>VIDEO SECURITY</p> <p>VideoNet Video Systems, Inc.</p> <p>AFFORDABLE VIDEO SECURITY</p> <p>Guaranteed Savings on All Quality Brands SALES • SERVICE • INSTALLATION 800-524-8356</p> <p>CALL BEFORE YOU BUY!</p>
<p>COMPUTERS</p> <p>PAK COMPUTER SERVICES</p> <p>Need help with computer setup? PC need fixing? Want basic computer knowledge?</p> <p>Get the most out of your computer!</p> <p>(847) 291-0940</p>	<p>INSURANCE</p> <p>AMERICAN FAMILY INSURANCE AUTO HOME BUSINESS HEALTH LIFE</p> <p>MARINA STANOJEVIC 7400 NORTH WAUKEGAN ROAD, 2ND FLOOR SOUTH, SUITE 3 NILES, ILLINOIS 60714 PHONE: (847) 588-2044 FAX: 847-588-2046 ©1997 American Family Mutual Insurance Company and its subsidiaries. Home Office - Madison, WI, 53703 http://www.afam.com</p> <p>Savita Thakkar, Kenneth Sertan, Romanian & French</p>	<p>SOCIAL SERVICES</p> <p>DONATE YOUR CAR • TRUCK MOTORCYCLE • BOAT (ANY CONDITION) TO THE ARK</p> <p>Your IRS Tax Deductible Contribution of your used vehicle will help The Ark help the thousands of needy families who depend on us.</p> <p>Call (773) 973-1000, ext. 270 today!</p> <p>Special Grant Recipient of the Jewish Federation of Chicago</p>

MEDICAL GUIDE

<p>DENTIST</p> <p>Office Hours By Appointment Evenings and Saturdays Available</p> <p>EDUARD VERNOVSKY, D.D.S.</p> <p>FAMILY DENTAL CENTER 8526-Q W. Golf Rd. Niles, IL 60714 (847) 583-8181</p> <p>Conveniently Located at the Corner of Golf and Milwaukee</p>	<p>HOME SERVICES</p> <p>Absolute Care, Inc.</p> <p>BONDED & LICENSED Specialists in</p> <ul style="list-style-type: none"> • ELDERLY CARE • BABYSITTING • HOUSE CLEANING and more <p>773-625-8424 • 847-226-8706</p>	<p>MEDICAL SUPPLIES</p> <p>SIMPOL HOME MEDICAL EQUIPMENT SUPPLIES</p> <ul style="list-style-type: none"> • Nutritional Supplements • Electrical Lift Chairs • OXYGEN PROGRAMS • CPAP FOR SLEEP APNEA (SNOORING) <p>WE HELP YOU LIVE LIFE TO THE FULLEST!</p> <p>8242 WAUKEGAN, MORTON GROVE, IL (Across from Bookwith's City) (847) 967-6767</p>
<p>DENTIST</p> <p>Ravenna Antonio-Garcia, DMD General Dentistry</p> <p>4244 West Dempster Avenue Skokie, IL 60076 (847) 675-3662 Pager: (312) 418-7001</p> <p>Hours By Appointment Sat. & Evenings Available</p>	<p>MEDICAL INSURANCE</p> <p>HEALTH INSURANCE Corporate Style Benefits • Including \$15 co-pay! Great RX Cards possible pre-existing conditions</p> <p>LOW, LOW RATES!</p> <p>Fortune 500 Insurance Company Award Winning Service - Call Toll Free (1-888-400-7330)</p>	<p>PAIN RELIEF</p> <p>Free Sample</p> <p>Tired Of Pain? Want you to try our new product?</p> <p>Sore No 100% Natural Pain Relieving Gel. We want you to try our product and become one of the thousands of satisfied users who can't live without the "Miracle Gel". Call us at 1-800-842-6222 and we'll send you a Free Sample and a full list of our ingredients!</p>

THE BUGLE CLASSIFIEDS

FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME
ACCOUNTING	BANKING OPPORTUNITIES	BANKING OPPORTUNITIES	BANKING OPPORTUNITIES	CLERICAL/OFFICE OPPORTUNITIES
<p>CASH APPLICATION CLERK Wells Lamont Industry Group, a NW suburban manufacturer, seeks individual for customer account reconciliations, research and resolve deductions and cash application. Qualified candidate will be a high school graduate with courses in business, accounting and computer application. Will also have 2 years experience, be detail oriented, have good written and verbal communication skills and would like to work in a fast paced environment. Experience with JD Edwards software application helpful.</p> <p>We offer a competitive benefits package and business casual dress.</p> <p>Please send resume with salary history to: WELLS LAMONT Dept. DK, 6640 West Touhy, Niles, Illinois 60714 EOE</p>	<p>BANKING OPPORTUNITIES Full Time UNIVERSAL TELLER</p> <p>We have a position available in our teller operation area. The position requires excellent communication and customer service skills. Cash handling preferred, but will train qualified candidate.</p> <p>BENEFITS INCLUDE:</p> <ul style="list-style-type: none"> • Medical Insurance • Dental Insurance • Life and Long Term Disability Insurance • Profit Sharing <p>Applications are accepted Monday - Friday from 9:00 am to 12:00 pm</p> <p>BANK OF LINCOLNWOOD 4433 W. Touhy Avenue Lincolnwood, IL 60064 M/F/V/D EOE/AA</p>	<p>TELLERS Full & Part-Time First National Bank of Morton Grove Must have cash handling experience and independent skills of 35 wpm. Experience is preferred, but we will train qualified applicants. Full-time hours - start early - have early part-time hours - 3:30pm-7pm. Don't Miss! We offer a salary commensurate with experience and an excellent benefits package. To be considered, please mail or fax your resume to:</p> <p>PERSONAL BANKER Full-Time Mid-City National Bank Mid-City Your sales experience and superior people skills qualify you for this busy, customer service-oriented position. Banking experience required, but will consider a college graduate with sales and 1% experience. Excellent communication/interpersonal skills a must. A degree is preferred. (EOE) We offer a salary commensurate with experience and an excellent benefits package. To be considered, please mail or fax your resume to:</p> <p>Mid-City Financial Human Resources Dept. (insert code above) 801 West Madison, Room 301 Chicago, IL 60607 Fax: 312-533-0203 EOE</p>	<p>RECEPTIONIST Switchboard Operator/Receptionist</p> <p>HU-FRIEDY Mfg. Co. Inc. has an opening for a Switchboard Operator. Duties include greeting guests, answering calls, paging, sorting mail, filing and mailing invoices. Data entry/typing minimum 35 words per minute. Chicago corporate office. 8:30 AM to 5:00 PM. 1 year Harris switchboard experience, good communication skills. Professional front-office environment.</p> <p>Please mail, Fax or Email your resume to: HU-FRIEDY Mfg. Co. Inc., Attn: Employee Services MG/58, 3232 N. Rockwell St., Chicago, IL 60618, Fax: 773-868-2362, Email: mgcollagher@hu-friedy.com Visit our web site at www.hu-friedy.com EOE M/F/D/V</p> <p>HU-FRIEDY</p>	<p>ASSISTANT To The Director Local organization seeks professional person to handle administrative duties, clerical duties, and event planning. Requires good communication and writing skills. Microsoft Office experience a plus. Good Salary+Bonus. Send Resumes To:</p> <p>NCII 7900 Milwaukee-Suite 25B Niles, IL 60714 Or Fax To: (847) 966-7617</p>
ACCOUNTING	AIRLINES	CAMP	CAMP JOBS	FRONT DESK/CHIROPRACTIC ASSISTANT
<p>ACCOUNTING ASSISTANT North suburb non-profit agency seeks person to perform accounting tasks. Must have knowledge of general ledger, balance sheet, income statements. At least 1 year related experience required. Excellent benefits. Mail or fax resume to cover letter to:</p> <p>Orchard Village Human Resources/BU 7670 Marmora Manor Skokie, IL 60077 Fax 847-679-3909</p>	<p>AIRLINE UNITED EXPRESS Operated by Air Wisconsin Airlines Corporation</p> <p>Do you want to go places? We can help get you there!</p> <p>Enjoy worldwide travel benefits!</p> <p>Current Openings at Chicago's O'Hare Airport:</p> <ul style="list-style-type: none"> • Ticket/Gate Agent • Ramp Agent • Airline Shift Manager <p>Must be FLEXIBLE to work 1st/2nd shifts, including weekends and holidays.</p> <p>Apply to - Attn: 00-148b Air Wisconsin Airlines Corp. W6390 Challenger Dr Ste 203 Appleton, WI 54914-9120 Fax: 920-749-4233 or at www.airwis.com EOE/M/F/D/V</p>	<p>CAMP JOBS For College & H.S. Students, Teachers and others Mid June- Mid August ★ TOP PAY ★ Group Leaders & Lifeguards</p> <p>Also Instructors For: Swim, Dances, Art, Games, Gymnastics, and Pre-Schoolers. Song Leaders & Maintenance jobs too.</p> <p>TANARAK DAY CAMP (847) 634-3168</p>	<p>FRONT DESK/CHIROPRACTIC ASSISTANT Seeking a professional, positive and very friendly team player with general office, computer and interpersonal skills. Previous experience preferred but not required. 30-35 hour work week. Benefits Available. Please fax your resume to:</p> <p>(847) 827-8681 Or Apply In Person At: Richard Chiropractic Clinic 8933 W. Golf Road, Niles</p>	<p>GENERAL OFFICE Full/Part-Time Phone, AR, AD, Data Entry Experience A Plus! (847) 297-4200-Ext. 305 Zack Electronics Dempster & Milwaukee - Niles</p>
ADMINISTRATIVE	BANKING OPPORTUNITIES	CAMP JOBS	CAMP JOBS	GENERAL OFFICE
<p>JOBS We are the JOBS people! The staffing industry matches millions of people to millions of jobs, such as:</p> <p>Administrative Assistants Customer Service Reps Data Entry Operators Receptionists Secretaries</p> <p>Call Today! 847-676-3000</p> <p>SALEM STAFFING SERVICES www.salemstaffing.com</p>	<p>*MORTON GROVE SAVINGS COUNSELOR</p> <p>*GLENVIEW ASSISTANT OFFICE MANAGER</p> <p>*LINCOLN AVENUE TELLERS (Full Time)</p> <p>6 months cash handling experience in a retail or banking environment, excellent customer service skills, detail oriented, and strong communication skills required. We offer competitive wages and excellent benefits including tuition reimbursement. For prompt consideration contact: Bernstein 630-794-8851 Fax Resume To: 630-850-8319</p> <p>Liberty Federal Bank We Are An Equal Opportunity Employer</p>	<p>CAMP JOBS For College & H.S. Students, Teachers and others Mid June- Mid August ★ TOP PAY ★ Group Leaders & Lifeguards</p> <p>Also Instructors For: Swim, Dances, Art, Games, Gymnastics, and Pre-Schoolers. Song Leaders & Maintenance jobs too.</p> <p>TANARAK DAY CAMP (847) 634-3168</p>	<p>ORDER/ENTRY Full/Part-Time General Office Duties Flexible Hours Reasonable Area Call For Appointment: (847) 671-1350-Ext. 105</p> <p>Our classified ads reach more people per week for the least amount of dollars. We cover the near north suburbs and the north side of Chicago with 2 insertions per week. See how your money can work for you by putting your recruitment ads in both editions of The Bugle. Call us today for details. We will be happy to assist you in placing your ads and in reserving space for our next issue. We offer two deadlines each week for your convenience. AND ALSO, TAKE ADVANTAGE OF OUR SPECIALS! SIMPLY CALL (847) 588-1900, and ask for our classified department. Our trained staff will be available to take your orders.</p>	<p>GENERAL OFFICE Full/Part-Time Phone, AR, AD, Data Entry Experience A Plus! (847) 297-4200-Ext. 305 Zack Electronics Dempster & Milwaukee - Niles</p>

THE BUGLE CLASSIFIEDS

FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME
CLERICAL/OFFICE OPPORTUNITIES	CUSTOMER SERVICE	CUSTOMER SERVICE	CUSTOMER SERVICE	FOOD SERVICE
<p>GENERAL OFFICE Small, friendly office of a not-for-profit organization located near O'Hare seeks an individual with good organizational skills. Ideal candidate has 2+ years office experience and has WordPerfect and data entry experience. For interview call: (847) 827-9910</p> <p>We are looking for that special person. Maine Township General Assistance Department has a unique position available for:</p> <p>RECEPTIONIST/SECRETARIST Should be HS office literate, conscientious, detail-oriented, bi-lingual a plus. Send Resumes: Marsha Warnick 1700 Ballard Road Park Ridge, IL 60068 EOE M/F/D/V</p>	<p>TALK WITH THE WORLD! Marriott Regional Worldwide Reservation Sales Agents Now hiring individuals who are dedicated, reliable and courteous. Must have excellent communication skills. Six months previous customer service preferred. Familiarization with computer keyboard.</p> <ul style="list-style-type: none"> ★ FT/PT AM/PM Shifts ★ Paid Training ★ Competitive wages/incentive bonuses with pay increase at 90 days ★ Hotel Discounts ★ Various benefits and travel perks ★ Career growth opportunities ★ Accessible by public transportation ★ New classes forming now <p>Contact Human Resources 3150 River Rd., Suite 200 Des Plaines, IL 60018 847-375-3481 or 847-375-3483 EOE M/F/V/D</p>	<p>'CUSTOMER SERVICE' We are looking for a motivated customer service representative to join the next generation of a small, established screen printing business located in Morton Grove. Our newest team member will: provide competent, professional phone service, enter orders, quickly grasp our customer base and product line, work comfortably with Peachtree, Act, Excel, Outlook and eventually web fulfillment. If you can help us grow our business, you will be rewarded for your efforts. Benefits, casual work environment.</p> <p>Please fax resume to 847-966-5440 or email to billjr@oakleysign.com</p>	<p>DISPATCHER Growing Northshore HVAC Company has opening for a dispatcher. Good customer service and computer skills required. Benefits and incentives. Call Ray 847-869-9600</p>	<p>DIETARY MANAGER The Manor At Lincolnwood Place, a luxury 65 bed AL/SNF facility, is seeking Certified Dietary Manager, Dietician or Diet Tech. Food sanitation certificate and knowledge of local and federal regs required. Up to \$30,000 salary+bonus & benefits. Call Sandy At: (847) 673-7166 Or Fax Resume to: (847) 673-5872 EOE</p>
DATA ENTRY	CUSTOMER SERVICE REPRESENTATIVE	CUSTOMER SERVICE REPRESENTATIVE	DISPATCHER	HEALTHCARE
<p>DATA ENTRY Full Time data entry positions needed for clinical laboratory on north side of Chicago. 24 hour business & currently all shifts are open. Apply in person or call: 847-673-3740 LifeScan Laboratory 5360 Fargo Ave. Skokie, IL 60077</p>	<p>CUSTOMER SERVICE REPRESENTATIVE Fast paced direct marketing firm specializing in group insurance sales has an immediate entry-level opening for a customer service representative in their Claims Department. Qualified individual must possess strong phone skills. Candidate must also be detail-oriented and highly organized. Light typing and computer skills helpful and we will train on in-house computer system. Insurance background a plus but not required. We offer a competitive salary and an excellent benefit package. For a personal interview, please send or fax your resume to: Wahlers/Seabury & Smith Attn: Brooke Hjelm 1440 N. Northwest Highway Park Ridge, IL 60068-1400 Fax: 847-493-4590 NO PHONE CALLS PLEASE</p>	<p>CUSTOMER SERVICE REPRESENTATIVE A Small Textile Marketing Firm In Northbrook Seeks A Customer Service Representative. Must Have Good Telephone Skills. Fax 847-657-8641</p>	<p>DISPATCHER Growing Northshore HVAC Company has opening for a dispatcher. Good customer service and computer skills required. Benefits and incentives. Call Ray 847-869-9600</p>	<p>HEALTHCARE St. Matthew Lutheran Home Nursing Home seeks a part time energetic and friendly receptionist to handle phones and light computer duties. Must have excellent written, verbal, and organizational skills. Professional appearance. Pleasant phone personality a must. Hours 4 pm-8pm. Excellent salary and benefits with friendly office environment. For immediate consideration apply in person, phone, and fax or send resumes to: Melichsia Boss Human Resource Facilitator St. Matthew Lutheran Home 1601 N. Western, Park Ridge, IL 60068 847/825-5531 Fax: 847/318-6659 EOE</p>
EMPLOYMENT OPPORTUNITY IN BAKERY	GENERAL OFFICE	CUSTOMER SERVICE	DISPATCHER	HEALTHCARE
<p>EMPLOYMENT OPPORTUNITY IN BAKERY On North Side Of Chicago, Looking For Detail Oriented, Enthusiastic Person For Retail Sales And General Office Duties. Telephone Skills Required. Salary Commensurate With Ability. Applications & Resumes to Attention Of: Ruth Sheinart JR Dessert Bakery 2841 W. Howard St.</p>	<p>GENERAL OFFICE Full/Part-Time Phone, AR, AD, Data Entry Experience A Plus! (847) 297-4200-Ext. 305 Zack Electronics Dempster & Milwaukee - Niles</p>	<p>CUSTOMER SERVICE (20) Call Center Operators needed to handle 411 calls for Mt. Prospect location. Work 38-40 hours weekly anytime between 5AM-12 midnight, Monday through Sunday. FLEXIBLE WORKING SCHEDULE. Great company and nice working environment. Pays \$12.00 per hour plus incentives, including company benefits. Immediate interview and placement! Call Susan or Ada at: 847-797-8200</p>	<p>DISPATCHER Growing Northshore HVAC Company has opening for a dispatcher. Good customer service and computer skills required. Benefits and incentives. Call Ray 847-869-9600</p>	<p>HEALTHCARE St. Matthew Lutheran Home Nursing Home seeks a part time energetic and friendly receptionist to handle phones and light computer duties. Must have excellent written, verbal, and organizational skills. Professional appearance. Pleasant phone personality a must. Hours 4 pm-8pm. Excellent salary and benefits with friendly office environment. For immediate consideration apply in person, phone, and fax or send resumes to: Melichsia Boss Human Resource Facilitator St. Matthew Lutheran Home 1601 N. Western, Park Ridge, IL 60068 847/825-5531 Fax: 847/318-6659 EOE</p>
ORDER/ENTRY	GENERAL OFFICE	CUSTOMER SERVICE	DISPATCHER	HEALTHCARE
<p>ORDER/ENTRY Full/Part-Time General Office Duties Flexible Hours Reasonable Area Call For Appointment: (847) 671-1350-Ext. 105</p>	<p>GENERAL OFFICE Full/Part-Time Phone, AR, AD, Data Entry Experience A Plus! (847) 297-4200-Ext. 305 Zack Electronics Dempster & Milwaukee - Niles</p>	<p>CUSTOMER SERVICE (20) Call Center Operators needed to handle 411 calls for Mt. Prospect location. Work 38-40 hours weekly anytime between 5AM-12 midnight, Monday through Sunday. FLEXIBLE WORKING SCHEDULE. Great company and nice working environment. Pays \$12.00 per hour plus incentives, including company benefits. Immediate interview and placement! Call Susan or Ada at: 847-797-8200</p>	<p>DISPATCHER Growing Northshore HVAC Company has opening for a dispatcher. Good customer service and computer skills required. Benefits and incentives. Call Ray 847-869-9600</p>	<p>HEALTHCARE St. Matthew Lutheran Home Nursing Home seeks a part time energetic and friendly receptionist to handle phones and light computer duties. Must have excellent written, verbal, and organizational skills. Professional appearance. Pleasant phone personality a must. Hours 4 pm-8pm. Excellent salary and benefits with friendly office environment. For immediate consideration apply in person, phone, and fax or send resumes to: Melichsia Boss Human Resource Facilitator St. Matthew Lutheran Home 1601 N. Western, Park Ridge, IL 60068 847/825-5531 Fax: 847/318-6659 EOE</p>
ORDER/ENTRY	GENERAL OFFICE	CUSTOMER SERVICE	DISPATCHER	HEALTHCARE
<p>ORDER/ENTRY Full/Part-Time General Office Duties Flexible Hours Reasonable Area Call For Appointment: (847) 671-1350-Ext. 105</p>	<p>GENERAL OFFICE Full/Part-Time Phone, AR, AD, Data Entry Experience A Plus! (847) 297-4200-Ext. 305 Zack Electronics Dempster & Milwaukee - Niles</p>	<p>CUSTOMER SERVICE (20) Call Center Operators needed to handle 411 calls for Mt. Prospect location. Work 38-40 hours weekly anytime between 5AM-12 midnight, Monday through Sunday. FLEXIBLE WORKING SCHEDULE. Great company and nice working environment. Pays \$12.00 per hour plus incentives, including company benefits. Immediate interview and placement! Call Susan or Ada at: 847-797-8200</p>	<p>DISPATCHER Growing Northshore HVAC Company has opening for a dispatcher. Good customer service and computer skills required. Benefits and incentives. Call Ray 847-869-9600</p>	<p>HEALTHCARE St. Matthew Lutheran Home Nursing Home seeks a part time energetic and friendly receptionist to handle phones and light computer duties. Must have excellent written, verbal, and organizational skills. Professional appearance. Pleasant phone personality a must. Hours 4 pm-8pm. Excellent salary and benefits with friendly office environment. For immediate consideration apply in person, phone, and fax or send resumes to: Melichsia Boss Human Resource Facilitator St. Matthew Lutheran Home 1601 N. Western, Park Ridge, IL 60068 847/825-5531 Fax: 847/318-6659 EOE</p>

NOTICE

The Bugle Newspapers does its best to screen advertisements for their authenticity and legitimacy. However, we cannot be responsible for all claims, products and services of advertisers.

All Classified Help Wanted Ads Can Now Be Found On The Internet! www.Chicagometrojobs.com

FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME
HEALTHCARE/ MEDICAL ADMITTING REPS Holy Family Medical Center is seeking individuals for the following full-time shifts: • 7:00 a.m. to 3:30 p.m. • 8:30 a.m. to 5:00 p.m. • 10:30 a.m. to 7:00 p.m. • 3:00 p.m. to 11:30 p.m. Knowledge of insurance rules and regulations, excellent customer service skills, 35 wpm and at least 6 months experience required. Mail/Fax resume to: Human Resources, HOLY FAMILY MEDICAL CENTER, 100 North River Road, Des Plaines, IL 60014. FAX: 847-297-1862. EOE M/F/D/V	MEDICAL / HEALTHCARE NURSING Looking for a career in caring for the elderly then apply at Norwood Park Home. RN - FT - NIGHT SUPERVISOR RNs & LPNs - FT & PT all shifts CNAs FT & PT - all shifts Excellent benefits Full Time - health, dental, vision, vacation, emergency days, Hilton and 401k. Apply Monday-Friday 9:00 a.m.-4 p.m. NORWOOD PARK HOME 6016 N. Nina Avenue, Chicago, IL 60631 (near Northwest Highway & Harlem) Tel: 773-631-4856 Fax: 773-631-2253 EOE	MEDICAL / HEALTHCARE Medical Receptionist Full-Time Physicians' Group in Deerfield is currently seeking a Medical Receptionist. Responsibilities include scheduling appointments, registering patients, cashiering, answering phones, and updating patient information. Seeking candidates with past health care or customer service experience. Send/Fax resumes to: Deerpark Medical Association 71 Waukegan Road, Suite 900 Lake Bluff, IL 60044 Fax: (847) 295-1547 or call (847) 535-0081 EOE	MEDICAL / HEALTHCARE UNIT CLERK Dialysis clinic located in Niles is seeking a Unit Clerk/Medical Secretary. Responsibilities include: typing, filing, answering phones and collecting patient information. Position requires typing 35 words per minute, computer literacy, and good communication skills. Interested candidates should call: Neomedica, Inc./HR Dept. 312-654-2790 EOE M/F	MARKET RESEARCH \$\$\$ EARN \$\$\$ EXTRA MONEY Market Research Company Needs MALES & FEMALES of all ages To Participate in TASTE TEST on an "as is needed" basis. CALL: PERYAM & KROLL 6323 N. Avondale (6300 North - 7300 West) (773) 774-3155 Ask For Jack
MEDICAL/HEALTHCARE CNA's COMPANIONS HOMEMAKERS Visits Will Be Made To Client's Homes Car & Insurance Required BONUS! VUCO HEALTH SERVICES (773) 774-9101 Our classified ads reach more people per week for the least amount of dollars. We cover the near northern suburbs and the northside of Chicago.	MEDICAL/HEALTHCARE CNA's/HABILITATION AIDES Full Time - All Shifts This excellent opportunity is on a beautiful campus-style facility servicing children and adults with developmental disabilities. We have challenging and rewarding opportunities available for CNA's/Habilitation Aides. Training provided. Requirement for position is a high school diploma or equivalent. We provide a very competitive starting salary with comprehensive benefits. Apply in person or send resume to: MISERICORDIA HOME NORTH 2001 W. Devon Chicago, IL 60659 Fax: 773-973-4292 Equal opportunity employer m/f	MEDICAL/HEALTHCARE DIETARY MANAGER The Manor At Lincolnwood Place, a luxury 65 bed AL/SNF facility, is seeking Certified Dietary Manager, Dietician or Diet Tech. Food sanitation certificate and knowledge of local and federal regs required. Up to \$30,000 salary+bonus & benefits. Call Sandy At: (847) 673-7166 Or Fax Resume To: (847) 673-5872 EOE	HEALTH CARE/HOME \$ Signing On Bonus \$ CNAs and Companions Hourly and live-in positions available for Chicago and surrounding suburbs. English speaking. Interviewing in Highland Park Call for an appointment Monday-Friday Ask For Mary or Linda Gentle Home Services, Inc. 847-432-9100	PROFESSIONAL OPPORTUNITIES Mid-Size Laboratory Seeking CERAMIST Must Be Experienced! Good Benefits Fast Growing Quality Concious Call: (847) 357-0348
RESTAURANTS/ FOOD SERVICE White Castle Accepting Applications Daily 10:00AM to 6:00PM 7520 N. Harlem Ave. Chicago, IL \$6.00 starting rate \$6.25 in 30 days \$6.50 in 60 days \$6.75 in 90 days We are looking for happy, energetic people. Excellent opportunity for advancement. Flexible full and part time positions available, for our 24 hour operation. Benefits include hospitalization, dental, vision, life insurance, pension and profit sharing, paid vacation and free meals. EOE Start your career today	RETAIL SALES PROFESSIONAL We just keep on growing! J.C. Licht Co. has been serving Wisconsin, Illinois and Indiana for 90 years! If you are dedicated, career-oriented, have experience in the paint and/or wallcovering industry or are willing to learn then we are the Company for you! What are you waiting for? Come join our winning team today. Great benefit package including health/dental insurance, 401k and cafeteria plan. Apply at: J.C. Licht Co. 360 S. Waukegan Rd. Deerfield Or Call (847) 272-2060 EOE	SALES OUTSIDE / INSIDE SALES POSITION Salary Plus Commission Fax Resume To: (847) 588-1911	SEASONAL GREAT SUMMER JOB Lifeguard/pool attendant Top pay. No experience necessary. Will train and certify. Call 630-850-7777 SUMMER HELP Need Full Time & Part Time Life Guards And Swim Instructors. \$7.50-10.00 Per Hour Depending On Experience. Call Pete 847-864-8445	
RESTAURANTS/ FOOD SERVICE POPEYES FRIED CHICKEN is Now Hiring ASSISTANT MANAGERS AND CREW MEMBERS For AM and PM Shifts In Morton Grove Competitive Wages Training Program Benefits & 401K Apply Monday-Friday 10 AM - 10 PM 6939 Golf Rd Morton Grove Or Call (847) 470-0990 EOE	RETAIL - ART FRAME The Great Frame Up is Call and see what we have to offer. We are looking for individuals who are creative, hard working and willing to learn new skills. Flexible schedule, professional training and growth opportunities. Call Sandy or Paul (847) 966-8400	SALES INSIDE SALES Immediate opportunity for entry level phone sales to colleges and other institutions for movie/video company in Morton Grove. Use your movie knowledge to sell all day. Computer, customer service and phone experience a plus. Competitive benefits. Call Mr. Lemza 847-470-8741 Or Fax Resume 847-470-8194	SOCIAL SERVICES Are You a Caring Person? Do You Want To Make A Difference? Full time and part time positions available in Skokie area to support adults with developmental disabilities. Must have high school diploma and valid Drivers License. Excellent benefits and training provided \$7.72-8.33/hour Call Peter at Orchard Village 847-679-3501 Ext. 15	
RESTAURANTS/ FOOD SERVICE RECEPTIONIST/ CUSTOMER SERVICE Must fill career position. Retail store in Oak Mill. Full Time \$10-\$12/Hour Part-Time \$8-\$10/Hour. Computer experience desired. (773) 583-4400-Ask for John	RETAIL All Classified Help Wanted Ads Can Now Be Found On The Internet! www.Chicagometrojobs.com	SALES/MARKETING OUTREACH COORDINATOR Lincolnwood Place, Chicago's premier Continuing Care Retirement Community, seeking Outreach Coordinator to further develop new and existing relationships with healthcare and professional referral sources in order to achieve monthly occupancy goals. Previous sales/marketing experience in senior housing or LTC preferred. Outstanding compensation package, benefits and growth opportunities with America's premier senior housing company, Senior Living/Corporation. Send resume and salary history to: Executive Director - 7000 McCormick Boulevard, Lincolnwood, IL 60712 Or FAX 847-673-7185 No calls please. EOE	TRADES MANUAL MACHINIST Cazzini, Inc. a manufacturing company, is seeking an individual with a minimum of 3 years experience. Must be familiar with setup and operation of lathes and mills. Blueprint reading a must. Mail Resume to: Cazzini, Inc. Attn: Mario 4300 W. Bryn Mawr Ave. Chicago, IL 60646 Fax: (773) 478-8689 E-mail: mlucches@cazzini.com	
RESTAURANTS/ FOOD SERVICE *WAITERS *WAITRESSES Full-Time & Part-Time Night Shift Apply In Person At: KAPPY'S RESTAURANT 7200 W. Dempster-Morton Grove Or Call Mary At: (847) 470-1900	RETAIL INVENTORY TIRED OF THE USUAL DATA ENTRY POSITIONS Put Your 10 Key Skills To Work With RGIS Inventory Specialists Earn \$9 Per Hour Counting Inventory In Retail Stores Interesting, Challenging Position Must Have Access To Reliable Transportation We Train The Right Candidates (847) 296-3031 1-888-242-RGIS Equal Opportunity Employer	SALES/MARKETING Our classified ads reach more people per week for the least amount of dollars. We cover the near north suburbs and the north side of Chicago with 2 insertions per week. See how your money can work for you by putting your recruitment ads in both editions of The Bugle. Call us today for details. We will be happy to assist you in placing your ads and in reserving space for our next issue. We offer two deadlines each week for your convenience. AND ALSO, TAKE ADVANTAGE OF OUR SPECIALS! SIMPLY CALL (847) 588-1900, and ask for our classified department.	NOTICE The Bugle Newspapers does its best to screen advertisements for their authenticity and legitimacy. However, we cannot be responsible for all claims, products and services of advertisers.	

CALL (847) 588-1900

Notice Bugle Newspapers reserves the right at any time to classify all advertisements and to reject any advertising deemed objectionable. We cannot be responsible for verbal statements in conflict with our policies. All Help Wanted ads must specify the nature of the work offered. Bugle Newspapers does not knowingly accept Help Wanted advertising that in any way violates the Human Rights Act. For further information contact the Department of Human Rights, 32 W. Randolph St., Chicago, IL 312-793-6490.

The Bugle Classifieds Are The Way To Staff Your Business! Call (847) 588-1900 NOW!

FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME	FULL/PART TIME
RESTAURANTS/ FOOD SERVICE White Castle Accepting Applications Daily 10:00AM to 6:00PM 7520 N. Harlem Ave. Chicago, IL \$6.00 starting rate \$6.25 in 30 days \$6.50 in 60 days \$6.75 in 90 days We are looking for happy, energetic people. Excellent opportunity for advancement. Flexible full and part time positions available, for our 24 hour operation. Benefits include hospitalization, dental, vision, life insurance, pension and profit sharing, paid vacation and free meals. EOE Start your career today	RETAIL SALES PROFESSIONAL We just keep on growing! J.C. Licht Co. has been serving Wisconsin, Illinois and Indiana for 90 years! If you are dedicated, career-oriented, have experience in the paint and/or wallcovering industry or are willing to learn then we are the Company for you! What are you waiting for? Come join our winning team today. Great benefit package including health/dental insurance, 401k and cafeteria plan. Apply at: J.C. Licht Co. 360 S. Waukegan Rd. Deerfield Or Call (847) 272-2060 EOE	SALES OUTSIDE / INSIDE SALES POSITION Salary Plus Commission Fax Resume To: (847) 588-1911	SEASONAL GREAT SUMMER JOB Lifeguard/pool attendant Top pay. No experience necessary. Will train and certify. Call 630-850-7777 SUMMER HELP Need Full Time & Part Time Life Guards And Swim Instructors. \$7.50-10.00 Per Hour Depending On Experience. Call Pete 847-864-8445	
RESTAURANTS/ FOOD SERVICE POPEYES FRIED CHICKEN is Now Hiring ASSISTANT MANAGERS AND CREW MEMBERS For AM and PM Shifts In Morton Grove Competitive Wages Training Program Benefits & 401K Apply Monday-Friday 10 AM - 10 PM 6939 Golf Rd Morton Grove Or Call (847) 470-0990 EOE	RETAIL - ART FRAME The Great Frame Up is Call and see what we have to offer. We are looking for individuals who are creative, hard working and willing to learn new skills. Flexible schedule, professional training and growth opportunities. Call Sandy or Paul (847) 966-8400	SALES INSIDE SALES Immediate opportunity for entry level phone sales to colleges and other institutions for movie/video company in Morton Grove. Use your movie knowledge to sell all day. Computer, customer service and phone experience a plus. Competitive benefits. Call Mr. Lemza 847-470-8741 Or Fax Resume 847-470-8194	SOCIAL SERVICES Are You a Caring Person? Do You Want To Make A Difference? Full time and part time positions available in Skokie area to support adults with developmental disabilities. Must have high school diploma and valid Drivers License. Excellent benefits and training provided \$7.72-8.33/hour Call Peter at Orchard Village 847-679-3501 Ext. 15	
RESTAURANTS/ FOOD SERVICE RECEPTIONIST/ CUSTOMER SERVICE Must fill career position. Retail store in Oak Mill. Full Time \$10-\$12/Hour Part-Time \$8-\$10/Hour. Computer experience desired. (773) 583-4400-Ask for John	RETAIL All Classified Help Wanted Ads Can Now Be Found On The Internet! www.Chicagometrojobs.com	SALES/MARKETING OUTREACH COORDINATOR Lincolnwood Place, Chicago's premier Continuing Care Retirement Community, seeking Outreach Coordinator to further develop new and existing relationships with healthcare and professional referral sources in order to achieve monthly occupancy goals. Previous sales/marketing experience in senior housing or LTC preferred. Outstanding compensation package, benefits and growth opportunities with America's premier senior housing company, Senior Living/Corporation. Send resume and salary history to: Executive Director - 7000 McCormick Boulevard, Lincolnwood, IL 60712 Or FAX 847-673-7185 No calls please. EOE	TRADES MANUAL MACHINIST Cazzini, Inc. a manufacturing company, is seeking an individual with a minimum of 3 years experience. Must be familiar with setup and operation of lathes and mills. Blueprint reading a must. Mail Resume to: Cazzini, Inc. Attn: Mario 4300 W. Bryn Mawr Ave. Chicago, IL 60646 Fax: (773) 478-8689 E-mail: mlucches@cazzini.com	
RESTAURANTS/ FOOD SERVICE *WAITERS *WAITRESSES Full-Time & Part-Time Night Shift Apply In Person At: KAPPY'S RESTAURANT 7200 W. Dempster-Morton Grove Or Call Mary At: (847) 470-1900	RETAIL INVENTORY TIRED OF THE USUAL DATA ENTRY POSITIONS Put Your 10 Key Skills To Work With RGIS Inventory Specialists Earn \$9 Per Hour Counting Inventory In Retail Stores Interesting, Challenging Position Must Have Access To Reliable Transportation We Train The Right Candidates (847) 296-3031 1-888-242-RGIS Equal Opportunity Employer	SALES/MARKETING Our classified ads reach more people per week for the least amount of dollars. We cover the near north suburbs and the north side of Chicago with 2 insertions per week. See how your money can work for you by putting your recruitment ads in both editions of The Bugle. Call us today for details. We will be happy to assist you in placing your ads and in reserving space for our next issue. We offer two deadlines each week for your convenience. AND ALSO, TAKE ADVANTAGE OF OUR SPECIALS! SIMPLY CALL (847) 588-1900, and ask for our classified department.	NOTICE The Bugle Newspapers does its best to screen advertisements for their authenticity and legitimacy. However, we cannot be responsible for all claims, products and services of advertisers.	

DELIVERED TO ALL 16,000 HOMES IN NILES AND MORTON GROVE EVERY WEEK OF THE YEAR! THE BUGLE CLASSIFIEDS DELIVERED TO ALL 16,000 HOMES IN NILES AND MORTON GROVE EVERY WEEK OF THE YEAR!

Table of classified ads including: TRADES (Looking for a great summer job? GLENBRIDGE NURSING & REHABILITATION CENTER), MISCELLANEOUS (NILES - 2 Bd., 1 Bath, Wood Flr., NO SMOKING), APTS. FOR RENT, FURNITURE FOR SALE, PERSONALS (NOVENA TO ST. THERESA), DRIVERS/OWNER OPS, REAL ESTATE, AUTOS FOR SALE, CHILD CARE, FATHER'S RIGHTS, MEN'S DIVORCE HELP!, FOR SALE, HOMEOWNERS WANTED!, TRAFFIC COUNTER.

Burger King ...

Continued from Page 1 made after nearly two hours of presentations by prospective developers, and residents from the neighboring Renaissance and Fountain View condominium complexes, which sit across the street from the proposed site to the west and south, respectively. While representatives from Burger King (franchise) America and Midwest Petroleum Development, Inc. presented their proposals for a state-of-the-art service station and newly designed Burger King (containing) aesthetic masonry features not yet seen in Chicago, residents argued that looks and convenience aside, the dangers of increasing traffic to the already overburdened intersection combined with the strain to the area's deteriorating sewer system, detracted from any benefits that such a development could bring to the area.

Paul Tsch, president of the Fountain View Condominium Association presented the Plan Commission with 54 letters from Fountain View residents, and a 34-page argument outlining the practical and legal reasons why the proposal should be denied. Tsch, a retired 41-year veteran from the Chicago Police Department, focused on the impact of increased traffic, which he said would jeopardize the safety of both drivers and pedestrians, as well as the affects that the increase of carbon monoxide would have on the area's pre-war homes.

Mall owners will help fund traffic relief In an effort to ease congestion at the Edens Expressway off-ramp leading to Old Orchard Road, Urban Shopping Centers, Inc., owners of the Old Orchard shopping mall, plan to fund a project to widen the Skokie street.

Niles PD gets funds for video equipment The Niles Village Board approved \$165,000 in new equipment for the Niles Police Department. The budgeted funds will be used to purchase video cameras for squad cars and a simulator training system for the firearms training range.

WANTED TO BUY WANTED WILTZERS JUNK BOXES ALSO Slot Machines Any Quantity 1-830-988-2742 Fax: 1-830-988-5181 CASH PAID FOR USED AIR CONDITIONERS (708) 788-3466

First Suburban National Bank opens branch in Skokie

The First Suburban National Bank is proud to announce the opening of its Skokie Branch at 5033 W. Dempster, located west of the Skokie Swift. First Suburban National Bank is a true community bank that has been in the financial service business since 1943, serving the Chicago area.

Violinist David Taylor to perform Violinist David Taylor performs the Beethoven Violin Concerto in D Major at the final concert of the Park Ridge Civic Orchestra's sixth season. The concert will be conducted by founding Music Director of the PRCO, Edgar Muenzer.

Adopt-A-Cop for Special Olympics torch run by Laurie Mattin for Special Olympics last year and is looking to raise money again this year, McCloskey explained. For information on how to Adopt-A-Cop in Morton Grove on behalf of Special Olympics, please call Officer McCloskey at 847-710-5200.

Friends of Niles Public Library The Friends of Niles Public Library District are looking for new members to lead the organization into the new millennium. New members are needed to help run book sales, plant luncheons, decide upon future events and form new friendships.

TRAFFIC COUNTER Reliable person with car to count vehicles at intersection. 6 AM-6 PM - Weekdays 2-8 Hours Per Day \$10 Per Hour (773) 283-2600 Your credit is good with us. We accept Visa and MasterCard.

From the Left Hand

Continued from Page 1

stages it need not be terminal since it can be treated and arrested.

Last summer I was diagnosed with prostate cancer. Thirty percent of men over 70 years old will have the disease during their lifetimes. I had eight weeks of radiation treatment plus receiving hormone injections. One year later I'm doing well.

The message for this "coming out of the closet" era is all men over 40 years old should get an annual blood test and rectal examination. A PSA reading from the blood test will indicate the likely prostate problems. The direct rectal examination will let your doctor feel the prostate gland and determine if there are abnormalities. These two simple tests are as important for men as breast exams are for women.

Radio station WGN has a sign on the tollway asking why we're paying tolls on Highway 294 since 40 and 50 cent collections have long ago paid for the road. Extensions for Highway 355 and other tollways have caused the continued use of the \$294 toll. As all of us know once a tax is approved it is seldom reduced or eliminated.

Baseball fan purists who

Rebates offered for gas mower exchange

In an effort to eliminate pollutants emitted by gas powered lawn mowers, the Metropolitan Mayors Caucus is sponsoring a lawn mower buy back program. Folks who trade in their gas mowers for electric or battery mowers will receive a \$60 rebate and a \$20 rebate will be issued for the purchase of a non-motorized mower.

While there will be alternative mowers at the buy back site for consumers to choose from, Frank's Lawn Mower at 8113 N. Milwaukee Ave. in Niles will sweeten the deal by giving an additional \$50 off of their Toro mower, which is currently selling for \$249.

Consumers are asked to bring in their rebate certificate from the buy back to receive the \$50 discount, plus the \$20-\$60 rebate off at Frank's. For questions, call (847) 966-2223.

"I thought it was weird, because no one ever rings our bell," she said.

Not recognizing the man, she didn't open the door.

Two nights later, while watching the news with her parents, the girl saw a news report on the Morton Grove attack. A police sketch of the suspect accompanied the story.

"May dad asked me, 'Does that look like the man?' I told him, 'Dad, that is the man,'" she

Rape suspect . . .

Continued from Page 1

the same description has attempted to gain entry into homes by identifying himself as a police officer. The suspect is believed to be responsible for the robbery and rape of a Niles woman on May 4, and the attempted sexual assault and robbery of a Skokie woman on May 8.

According to a report issued by the Park Ridge Police Department, all of the suspect's victims have been of Asian descent.

A young Asian-American girl believes the suspect rang her doorbell of her family's Niles home on May 9.

The girl and her mother spoke briefly with The Bugle when they went to the Niles Police Department to file a report.

The mother wishes for them both to remain unidentified.

The girl said she heard her doorbell ring just before 3:30 p.m.

"I thought it was weird, because no one ever rings our bell," she said.

Not recognizing the man, she didn't open the door.

Two nights later, while watching the news with her parents, the girl saw a news report on the Morton Grove attack. A police sketch of the suspect accompanied the story.

"May dad asked me, 'Does that look like the man?' I told him, 'Dad, that is the man,'" she

Police seek suspect

Area police departments are seeking the above suspect in the recent home break-ins in the area. He is described as a black male, possibly 6 feet tall, weighing up to 180 pounds.

Condos . . .

Continued from Page 1

Clark was told of the difference in size and distance in the photos versus the actual development proposal, and then asked her opinion from a realtor's point of view.

"Well, it's not aesthetically pleasing at all, and it definitely will have a big impact on homeowners," she said. "It would make for a tricky sale, but there's a buyer for anything at the right cost."

However, Clark said that she could also see the developer's point of view.

"Condo living is very popular right now and people like living in them."

The condominium development now awaits final approval by the Niles Village Board of Trustees.

Morton Grove's Night Golf

The Morton Grove Chamber of Commerce & Industry's Second Annual Night Golf.

Time: 7:30 p.m. - Buffet Dinner & Free Beer & Wine Bar, 8:30 p.m. - Tee Off time.

Date: Friday, June 9, 2000.

Place: Tam Golf Course, 6700 Howard, Niles.

Cost: \$50 per person, which

Chief . . .

Continued from Page 1

Chiefs of Police, Executive Board Member-Northern Illinois Police Crime Lab.

Executive Board Member-Cook County Children's Advocacy Center.

Executive Board Member-Northwest Police Training Academy.

Screening Board-Northeastern Illinois University.

Actively participated in the development of The Northern Illinois Major Crimes Task Force-NORTAF and the Automatic Fingerprint Identification System-APIS, which is currently administered by the Northern Illinois Crime Lab.

Participated in the development of the statewide Part-time Police Legislation that became a reality in 1996.

Ray graduated from Northeastern Illinois University with a Bachelor's Degree in Criminal Justice and is an active member of the National Honor Society-ALPHA CHI Chapter. He also is a graduate of the Northwestern Traffic Institutes School of Police Staff and Command. He is a graduate of the FBI National Academy and the FBI Law Enforcement Executive Development Association-LEEDA.

Chief Giovannelli is married to Phyllis, and has three children, Laura, Shelly, and Scott, who is a DEA agent. They also are the grandparents of 5.

Horns . . .

Continued from Page 1

which would require trains to sound their horns at all at-grade crossings.

Both groups agreed that the train whistles are more of an annoyance than an effective safety measure, but also rejected the FRA's alternative proposal to provide exemptions to communities that make changes at crossings according to federal guidelines.

Mr. Prospect Village Manager Michael Janonis opposed the alternative, saying that adopting federal guidelines would prove too costly to a community.

Keith Moens, a representative of Citizens for a Safer Commute in Arlington Heights, agreed and said that the privately-owned railroads should be responsible for installing and maintaining safety equipment.

Park Ridge Alderman Susanna Bell, 3rd Ward, suggested that towns with good safety records be exempt from the mandate.

The meeting came days after the Morton Grove Board of Trustees voted unanimously to suggest an amendment to the measure, which would allow states to work with the FRA in an effort to implement economical safety measures and create a "quiet zone" where train whistles could not be sounded.

The Village of Niles seems to be one of the only communities in the area that has not been disturbed by the Swift Rail Development.

STOP IT BEFORE IT HAPPENS!

Visit Our New Website at www.floodexperts.com

The average flood damage costs a homeowner \$6,000.00.
By stopping it before it happens, Xpert Flood Control can save you THOUSANDS!
An Introduction and Graphic Explanation of the Internal functions of an

XPERT Flood Control Seepage and Sewer

773-267-5000

Presents

THE DRY BASEMENT

Waukegan Airport

Our Commitment to Excellence
100% Customer Satisfaction
773-267-5000

\$100 OFF With Coupon
On Any Complete Flood Control or Basement Seepage System

XPERT Flood Control & Seepage Inc.
3544 W. Montrose • Chicago, IL
773-267-5000

Now Installing In Your Area! THOUSANDS OF REFERRALS

ROSATI'S OF NILES
8166 N. MILWAUKEE AVE.
825-5855

NOW OPEN FOR LUNCH
Hours: Mon. - Thurs. 10am-11pm
Friday & Saturday 10am - 1am
Sunday 10am - 10pm
Serving: Niles, Des Plaines, Park Ridge,
Chicago and Morton Grove

SANDWICHES

Chicken Parmesan	Plain 4.25	Deluxe 5.25
The Cheef®	Plain 4.15	Deluxe 4.90
<small>Our delicious Italian beef on fresh french bread, baked under a generous portion of macaroni cheese.</small>		
Italian Beef	plain 3.65	deluxe 4.65
BBQ Beef	plain 3.75	deluxe 4.75
Sausage	plain 3.00	deluxe 4.00
Meatball	plain 3.30	deluxe 4.30
Combo	plain 4.65	deluxe 5.65
<small>Any of the above w/ green peppers 10¢ extra. Any of the above on garlic bread 50¢ extra. Deluxe includes cole slaw and fries.</small>		

APPETIZERS

Panzarotti	3.75
<small>Each ingredient .75</small>	
<small>Our fresh dough, stuffed with macaroni cheese and topped, fried to perfection every way. FUN TO EAT!</small>	
French Fries	1.25
Onion Rings	1.25
Mozzarella Sticks	3.20
Breaded Mushrooms	2.50
Breaded Zucchini	2.50
Breaded Cauliflower	2.50
Pizza Bread	3.20
Garlic Bread	1.10
Cole Slaw	.50
Peppers (Hot or Sweet) Side	.50
Jalapeno Peppers	3.25

RIBS

Full Slab	13.00
Half Slab	7.00
<small>Includes one slaw, one fries and bread.</small>	

CHICKEN

4 piece Fried Chicken	4.50
8 piece Fried Chicken	8.50
Chicken Fingers	4.25
Buffalo Wings	4.25

SHRIMP

Half lb. - Jumbo Shrimp	7.00
Full lb. - Jumbo Shrimp	13.00
Half lb. - Perch	4.75
Full lb. - Perch	8.25

BEVERAGES

Cherry RC, Upper 10, Root Beer, Orange, Diet Rite	1.75
Soda... 12 oz/ cans 60¢	
Soda... 6 pack \$3.00	
Liter of RC or Diet-Rite... \$1.05	

PIZZA INGREDIENTS

Onion	Hamburger	Italian Beef	Spinach
Green Olives	Canadian Bacon	Anchovies	Pineapple
Sliced Tomatoes	Pepperoni	Hot Peppers	Shrimp
Black Olives	Mushroom	Garlic	

	Mini 10"	Small 12"	Medium 14"	Large 16"	X-Large 18"
Serves	1-2	2-3	3-4	4-5	5-6
THIN Crust	6.15	7.15	8.75	10.75	12.75
One Ingredient	7.10	8.25	9.95	12.05	14.25
Two Ingredient	8.05	9.35	11.15	13.35	15.75
Three Ingredient	9.00	10.45	12.35	14.65	17.25
Each add'l ingredient	.95	1.10	1.20	1.30	1.50
Half portion	.50	.55	.60	.65	.75

PIZZA FOR ONE

8" Cheese Pizza	3.50
Each additional ingredient	.60
FABULOUS FOUR	9.70
<small>A delicious combination - sausage, mushrooms, onion and green pepper (no substitutes)</small>	
MONSTER PIZZA	11.55
<small>Our special "everything on it" A delicious blend of all our ingredients cooked to perfection!</small>	
VEGGIE PIZZA	11.70
<small>Mediterranean onion, green pepper</small>	
DOUBLE CRUST	14.90
<small>A truly unique pizza - our own creation</small>	
PAN	17.30
<small>Our pans are famous in the area - they are simply "The Best Around"</small>	

STUFFED

Small	5.00
Medium	6.00
Large	7.00
X-Large	8.00

S.O.B. Sausage, onion, bacon and tangy BBQ sauce.

12"	14"	16"	18"
10.45	12.35	14.65	17.25

PASTA

Spaghetti/Mostaccioli	4.20
Baked Mostaccioli	5.20
Meat/Cheese Ravioli	5.20
Homemade Lasagna	5.50
Manicotti	5.50

FAMILY BUCKETS

Spaghetti/Mostaccioli	11.20
Small Salad	2.50
Dinner Salad	4.00

MEAL DEAL \$15.00
X-Large 18" 2 Topping
THIN CRUST PIZZA
Includes Free Liter of Soda & Free Delivery
PICK-UP OR DELIVERY
Must mention when ordering. Not valid with any other coupons or specials. One coupon per family per day. Expires 6/30/00

MEAL DEAL \$13.00
Large 2 Topping Pizza
1 FREE Liter of Soda
FREE Delivery
PICK-UP OR DELIVERY
Must mention when ordering. Not valid with any other coupons or specials. One coupon per family per day. Expires 6/30/00

BUY 1 PIZZA GET A SECOND PIZZA (Of Equal Or Lesser Value) 1/2 OFF
PICK-UP OR DELIVERY
Must mention when ordering. Not valid with any other coupons or specials. One coupon per family per day. Expires 6/30/00

\$3.00 OFF ANY MEDIUM, LARGE OR X-LARGE PIZZA WITH 1 TOPPING
Must mention when ordering. Not valid with any other coupons or specials. One coupon per family per day. Expires 6/30/00

Pizza • Pasta • Ribs • Chicken • Shrimp • Sandwiches • Salad