FER 02

Preserted Standard U.S. Postage PAID Bugle News

7400 WAUKEGAN RD, NILES, IL 60714

THURSDAY, APRIL 25, 2002

VOL. 45, NO. 43

Village Manager Selman retires May 1

After serving for 12 years. Abe Selman. Niles' Village Manager. will retire May 1.

In so doing, Selman, now 70, is responding to Niles' "unwritten rule," that department heads retire at that benchmark age, if they have not done so before.

Although Mayor Nicholas Blase said he would love to keep Selman on the job. he also said that he probabaly would not set the rule aside.

Selman still feels vibrant. "I have a ton of energy and knowledge, so I know I'll find some-

thing to do." he said.

A Niles resident since 1962, Selman served as trustee on the village board for 17 years before taking on the village managership. Fellow trustees suggested his name to Blase.

The village's facilities grew many times during Selman's years, which brought construction of the administration building, the public services facility, the Senior and Fitness Centers.

Coming up on Selman's immediate calendar is a retirement Continued on page 21

Niles North tells parents of D219 drug, alcohol use

About 30 parents of Niles North students attended a forum giving facts about teenage drug and alcohol use within the community.

The April 10 forum presented results from the National Drug and Alcohol Survey taken by three-quarters of Niles North and Niles West students last fall.

This was the first time the Survey was taken by students in District 219.

Results showed that most drug and alcohol use by teens occurs in non-school hours.

Three out of five seniors and about two out of five sopho-

mores use alcohol at parties, while one of out four seniors and one out of five sophomores use drugs at parties, the survey indicates.

Pamphlets about the survey and its results were mailed to parents earlier.

Niles North principal Neil Codell hopes that educated parents will take a stand at home.

"Kids who learn from their parents about the risks of drugs are 36 percent less likely to use pot and 65 percent less like to use LSD." Codell said in his address to the audience.

Continued on page 21

Park Ridge man pleads innocent in 5 shootings

Family claims man has history of mental illness; Shooting spree injured one

Lester L. Schwarz, accused in five shooting incidents in Park Ridge, appeared in Skokie Circuit Court where he pled "not guilty."

The court granted him a psychiatric evaluation to determine if he is fit to stand trial.

A family member testified that Schwarz. 64. received a general discharge from the United States Air Force and its officers' training program almost 30 years ago.

He has been a patient in Veterans Administration Hospitals and diagnosed as paranoid schizophrenic.

He spent the past three years in psychiatric rehabilitation counseling. For the past year he had been looking for employment.

He worked as custodian for Summit Square Residence in Park Ridge, the scene of one shooting incident, for several months.

The family member told that Schwarz had taught high school math

His mother-lives in a nursing home in Arlington Heights where he visits her regularly, said the party who appeared on his behalf

The five shootings took place in Park Ridge beginning Dec. 2001.

Dist. 219 expects to renew Coca Cola contract

Students at Niles West and Niles North have consumed Coca Cola products for many years now, and in spite of some recent comparison shopping, it appears that arrangement will continue.

By mutual agreement. District 219 had operated with Coca Cola under an expired 3-year contract.

Under that contract Coca Cola paid the district \$25.000 each year for its exclusive vendor position, plus a 35 percent commission on each case of soda sold. This amounted to between \$75.000 and \$90,000 per year, according to Gerry Yeggy. Dis-

trict 219 Business Manager.

Then Pepsi Cola came in with a competitive offer. That, plus the fact that Coca Cola lost position at Stevenson High School and the Maine Township High Schools put District 219 in a fortunate bargaining position, said Yeggy.

Yeggy learned from colleagues that larger amounts could be realized through an exclusive contract. He went back to both Coca Cola and Pepsi Cola and asked for their best offers. Pepsi's final offer was less than Coca Cola's.

Yeggy said it seemed clear Continued on page 21

NYC firefighter speaks to students

Students and parents of Skokie's Fairview School heard remarks from New York firefighter Jim Carney at the school, at 7040 Laramie Ave., recently.

Carney has corresponded with Fairview students on a regular basis since the 9/11 terrorism event at the World Trade Center. The exchange was suggested by Fairview teacher. Susan Samuelson, who felt it would help

students adjust to the traumatic events. Carney's name was proposed by a parent who knows him.

Samuelson said the students developed a real bond with the firefighter; that besides the letters, photos have been exchanged, and the exchange has broadened to include other firefighters from Carney's Harlem Continued on page 21

Dist. 207 to repair and expand this summer

Maine Township District 207 high schools will get maintenance work this summer.

At Maine East, masonry work and tuckpointing to the field house and installing control joints in the building will run about \$500,000. Reroofing of some areas will cost about

\$115,000.

At Maine South, reroofing the fieldhouse will run \$335.000, which includes repairing some concrete. On the building's west side some windows will be replaced with safety glass and old gaskets replaced.

Continued on page 21

Four Firefighters recognized

Pictured (left to right): Fire Chief Harry Kinowski, Firefighter/Paramedic Orlando Diaz, Fire Apparatus Engineer Dave Schweigert, Firefighters/Paramedics, Jim Leibach and Mark Bucher. and Trustees Bob Callero and Bart Murphy.

Four Firefighters were recognized at the February Village Board Meeting for their heroic efforts in resuscitating a 19 year old

male who had gone into respiratory arrest. Had it not been for the paramedics immediate life saving services, this person would have had no prospect for survival. Once the patient was stabilized. he was transported to Lutheran General Hospital.

E-mail 1@ToniBrens.com

Villager Toni Brens

Certified Residential Specialist Bi-Lingual: English/Polish 20 years experience Niles Resident

Call for a free market evaluation direct: (847) 965-4286

mV/pager:(847)817-4265 office: (847)657-9100 ext. 47 ach office independently owned and operated

Now with TWO locations

It's further proof of our commitment to you to provide competitive products and the excellent customer service you deserve!

7840 N. Milwaukee Avenue, Niles Illinois 60714 (847) 966-7900

4800 S. Pulaski Road, Chicago Illinois 60632 (773) 376-3800

www.alliance-fsb.com

847/967-9393 OPEN: Sun. 6 a.m.—1 p.m.: Mon. 6 a.m.—1 p.m. Sat., 6 a.m.—4 p.m. Tues.—Frl. 5:30 a.m.—5 p.m.

Therese Uselmann Woman of the Year

Terry Uselmann, of Niles, IL has been selected by our organization as 2002 Woman of the Year for our parish.

Terry has been an active member of the club for over 35 years, Some of her past contributions to the school and parish as a whole are: Former Vice-President and President of the club; taught CCD for many years: has worked fun fest for 11 years; started a girl's softball program and ran it for 10 years: co-chaired "Target Soundproof" which soundproofed the parish ahll: received for the parish the first Marian Award for girl scouts: was Medical Missions

Mrs. Uselmann's current activities include being a Lector. Eucharistic Minister. Commentator: Minister of Care for the homebound and nursing home residents: is a member of the parish Bereavement Committee: and heads the St. Matthew Circle (our parish money counters).

Completing this woman's very active life, is her devotion to her husband of 41 years. Duane, her four daughters and one son and eight grandchildren. Mrs. Uselmann was a former player in the All-American Girls Professional Baseball League. She served in

Paul University with a BS and MA in Education. Retired from the Chicago Board of Education after 18 years of service. Taught at the former Marillac High School for 10 years before her retirement. She currently has two part time jobs: one as a starter at the Glenview Park District Golf

Terry's special interests include: Golf. bowling and daily

Course; and one as an Usher for

Event Venue Services at the

Rosemont Theater and All State

Terry's greates contribution to our club and the entire parish as a whole is the generosity of time the United States Navy during the Korean War. Graduated from De deserving of this award.

May Friendship Day 2002

will be held at St. Martin's Episcopal Church, Thacker and Margret on Friday, May 3, 2002, 9:30-11 a.m. This is an annual event that is observed by Protestant, Roman Catholic, Orthodox and other Christian women in a common worship experience for the purpose of building and strengthening friendly relations within the community. Registration will begin at 9:30 a.m. in the Church's Parish Hall. Continental breakfast will be served sponsored by the participating churches. Babysitting will be provided.

The National Celebrations Committee chose the theme of

This year's May Friendship this year's celebration "Sharing Day observance in DesPlaines Our Stories, Healing Our Hearts. Celebrating God's Love." An ecumenical committee wrote the service. Women of the community are

invited to hear "stories" of faith. to share theirs and, to celebrate the healing power of God's love. This is a time to honor young Christian women, while celebrating the wisdom of older women. Five young women, active in their parishes, will participate in a broad based panel discussion concerned with the role of wornen in the church. Young Church Women of the Year who were selected by their churches are Dina Argus, Christ Church (UCC): Megan Hutchinson, First United Methodist: Barb LaCognata, St. Martin's Episcopal: Dana Lewis. Trinity Lutheran and Janet Thompson. First Congregational

Women of all faiths from our community are invited to join Church Women United in the May Friendship Day 2002 celebration on Friday, May 3, and worship to celebrate women's ecumenical ministries toward peace justice. An offering to support the ongoing work of CWU in Illinois and DesPlaines is taken. this very worthy cause, please as is the annual collection for the contact Asst. Scoutmaster David International Fellowship of the Okun at (847) 470-8408 or Scout-Least Coin. The grants funded by master Bob Galassi (847) 965this fellowship totaled over 0920. We are planning to coordi-\$150,000 in 2001 and helped to nate a date in late April when the cerned with women's issues.

Detective Sergeant Samuel Fucarino retiring

On May 1st. 2002. Detective Sergeant Samuel Fucarino will retire from the Niles Police Department, after dedicating 32 years of his life, actively serving and protecting the residents and businesses, within the Village of

Sergeant Fucarino joined the Niles Police Department in 1969. He became one of the Police Department's first certified Field raining officers and performed various other duties, including riding the motorcycles, evidence technician and range-master.

In 1980 Sergeant Fucarino was trasferred into the Detective Unit. where he handled a wide variety

In 1983 he was promoted to the rank of Sergeant and was assigned to the Patrol Division.

In 1984 he graduated from the three month long Staff and Command Course, held at Northwestern University's Traffic Institute.

In 1988 he as transferred back into the Investigations Division, where he has had the opportunity to pass on his vast knowledge and experience of the job to new Investigators, coming into the unit.

Over the course of the 32 years Sergeant Fucarino has received numerous Department Commendations and letters of recognition from other agencies.

The Niles Police Department cordially invites all Niles residents and business owners to join them as they pay tribute to him and his career at a party to be held in his honor on Friday May 10, 2002, starting at 6:30 p.m. at Przybylo's White Eagle, 6839 N. Milwaukee Ave., Niles.

Reservations for this event will be \$40, and can be obtained by contacting Deputy Chief Strzelecki at (847) 588-6502.

Donations Needed for Flea-Market

On May 4. 2002, St. John Brebeuf Church will host the annual Flea Market in the west parking lot - adjoining 8300 N. Harlem

This year's event, jointly spon sored by Boy Scout Troop 175 and the St. John Youth Ministry. will again offer members of our community the opportunity to doante any saleable items to benefit the Scout Troop.

Last year's generous donations allowed the Troop to purchase new equipment for the Troop's growing needs, but we're still growing and continue to need assistance.

If you have items to donate to finance worldwide projects con- Scouts will pick up any/all salea-

SHOWROOM: 4962 N. Milwaukee Avenue, Chicago, Illinois 60630

WINDOWS

- Replacement Windows
- Thermal Panes
- Tilt-To Clean

SIDING

- Soffit • Fascia
- Gutters
- Trim

PORCHES & DECKS

Porches Rebuilt and Enclosed

ROOFING

- Shingle
- Hot Tar Rubber
- Roll

BBB

KITCHENS & BATHS

ADDITIONS, DORMERS & REC ROOMS

10% OFF ALL 1st COMMUNION, CONFIRMATION & **GRADUATION CAKES**

Expires 5/12/02

Heidi's is

HEIDI'S IS GOING TO BE OPEN ON MONDAY'S STARTING APRIL 29TH; FROM 6 AM—1 PM

: COFFEECAKES **Expires 5/1/02**

We Specialize In Cakes For All Occasions!

- Perms · Cut/Style
- Frosting Color

(773) 774-3308

service will further increase when the Library to host even more the construction on the building is events in partnership with the community, making it an increascomplete. Beginning in August ingly vibrant and active commuof 2002, the \$17.5 million project will add 34,600 sq. ft. of space to the building, and renovate an additional 99,600 sq. ft. of existing

National Library Week

at Skokie Public Library

The Library's commitment to

space. The Mary Radmacher

Meeting Room, home to many

community events, will be ex-

panded to seat 100, and a new

meeting room will house book

discussions as well as committee

meetings and educational pro-

grams. The expansion/renovation

Certified Residential Real Estate

Specialist with 25 years experience

servicing the Northwest Suburban areas

FREE MARKET EVALUATION

Bilingual: English/German

847-967-9320 Ext. 11

In addition to these and many other ongoing opportunities to connect with the community at the Library, patrons can still access an extensive collection of books, videos, periodicals, technology, and more. They can call on our expert librarians to help them find what they need to know - think of your librarian as the ultimate search engine. And they can discover the many opportunities to enjoy the finest arts and humanities programs featuring the best presenters from all over Chicago - many of which can be found right here in our own com-

project will make it possible for

The public may call (847) 673-7774 for further information about Library services and events. Skokie Public Library, located at 5215 Oakton Street, is open to the public Monday through Friday from 9 a.m. to 9 p.m., Saturday from 9 a.m. to 6 p.m., and Sunday from noon to 6 p.m. Access many of our resources 24 hours a day at www.skokielibrary.org.

Health Screenings

The Morton Grove Civic Cen-

ter will host a group of Compre-hensive Health Screenings from

7 a.m. to 12 noon on Friday, May,

3. The \$50 "Health Profile" in-

cludes Blood Chemistry Profile,

Complete Blood Count, Coro-

nary Risk Profile, Blood Pressure

Analysis, Medical History, Medi-

cal Report, and Coronary Risk

Trend Analysis. Among the other

tests available are Bone Mineral

Density for \$35, Arthritic Profile

for \$44, Prostate Cancer Screen-

ing for \$48, and Menopause Pro-

file for \$73. Health screenings

must be scheduled in advance by

Susie's

Full Service Salon

9229 Waukegan, Morton Grove, IL 60003

Pedicures

PEPECHICE Consultations For Special Occasions

\$5 ()FF — Any service 820 or more

GIFT CERTIFICATES AVAILABLE

• NO APPOINTMENT NECESSARY•

HOURS: Tues-Fri: 9:00-7:00, Sat - 9:00-6:00

ESSENTIALS Permanent Makeu

•Proms •Parties •Weddings

1st Time Customers only

Men • Women • Children • Teens

847-663-0123

calling (847) 590-0200.

Density Testing

and Bone

Coachlight CMAC Real Estate 7735 North Milwaukee Avenue, Niles

THINKING OF SELLING YOUR HOME?.....CALL

Vali Demos CRB, CRS

General & Cosmetic **Dentistry**

- Cosmetic Fillings (Bonding)
- Implants
- Tooth Whitening
- Wireless Partial Dentures
- All Denture Services Available

Emergencies **Promptly Treated**

Evening & Saturday Hours Available

Insurance Accepted

Ask About Our Senior Discount

876 Civic Center Drive Niles, Illinois

847.663.1040

At Oakton and Waukegan Next to the Dominick's

Leon Zingerman, D.D.S. **Northwestern University**

Dental School

Park Ridge Couple Meets National Speaker

Edward Leigh, left, a colon cancer survivor whose story, "Trauma to Triumph: Coping with the Cancer Experience," was the keynote presentation at a recent program at Resurrection Medical Center, chats with Park Ridge couple John and Ann Leibrock. Leigh traveled around the country on a 12-city tour during March, National Colorectal Cancer Awareness Month. Leigh's talk was aimed at generating public awareness about co-Ion cancer, the importance of early detection through screening procedures and taking charge of one's own health.

Resurrection Medical Center hosts free cancer research workshop

Chicago, IL (April 3,2002) - In order to provide information to the pulic about National Cancer Institute-sponsored clinical research trials, a free community workshop will be held at Resurrection Medical Center, 7435 W. Talcott Ave., from 5 to 7 p.m. on Tuesday, April 30.

Doctors on staff at Resurrection Medical Center will give updated information on three cancer prevention and treatment trials available through Resurrection Health Care.

Adrian Bianco, M.D., an oncology physician and a principal investigator for the STAR breast cancer research trial, will provide an update of the study. STAR stands for Study of Tamoxifen and Raloxifene, two drugs used in reducing the incidence of breast cancer in postmenopausal women who have an increased risk for the disease.

SKIN

Facials

Full body waxing

James P. Brown, M.D., a urologist and a principal investigator for SELECT. Selenium and Vitamin E Cancer Prevention Trial, will talk about the study to determine if taking selenium and/or vitamin E can help prevent prostate

Christopher Rose. M.D., an oncologist and a principal investigator for CALGB (Cancer and Leukemia Group B), will talk about the nationwide network of hospitals, medical centers and physicians collaborating in clinical research studies aimed at reducing deaths by seven major types of cancer.

Along with Resurrection Medical Center, one of eight Resurrection Health Care hospitals, the community workshop is being co-sponsored by the chambers of commerce of Edison Park, Gladstone Park, Jefferson Park and Norwood Park.

The progrm will be held in the Mother Hedwig Room of the Marian Conference Center on the Ground Floor of the hospital. There will be a question and answer period following the doctors' presentations, and refreshments will be served.

While the program is FREE, registration is required. For more information and to register, call toll-free (877)-RES-INFO (737-

Resurrection Health Care is Chicago's largest Catholic health system, which includes eight hospitals, ten nursing homes, four retirement communities, a surgery center, dozens of outpatient and medical office facilities, hospice services and one of the state's largest home health care net-

PAGE 6 SENIOR CITIZENS

Shampoo & Set . . . \$2.50 & Up Haircut . . . \$3.00 & Up EVERYDAY EXCEPT SUNDAY
Sr. Men's Clipper Styling \$3.00 & Up Men's Reg. Hair Styling \$5.00 & Up

IN HOME MANICURE & PEDICURE TOGETHER HAIR CARE \$16.00 & UP

FREDERICK'S COIFFURES 5391 N. MILWAUKEE AVE. 🦼 (773) 631-0574 CHICAGO, IL.

MLES 3 84m. 2 1/2 84, 2 cm par.,

Direct 847-849-8654 V.M.: 847-319-855

District 71 News

Cwiok, Francesca Dioso. James Culver School Play. The Niles Hong, Kelly Gibbons, Megan Community is invited to the Cul-Gibbons, Kelly Gremley. Odait ver School Play. Kodiak Flapjack, by Tim Kelly. Mark your Esho, Justina Jamroz, Erica Juris. Sima Kalmens. Colleen Kearns. calendars for Thursday, May 2 at 1 p.m. and Friday. May 3 at 7 p.m. Step aside. Crocodile Dund-Michaelle Kough. Emina Lika. Dallas Monreal-Berner. Rossella Nitti. Natalie Norberg. Payal Pandya, Jere Quinn, Martha ee, Kodiak Flapjack is headin south! How will a likable you out-Scheler. Angela Schoiber, Roshani Sheth. Nina Tiberi, and Jendoorsman from Alaska survive as principal of a snooty girls' accadny Zagorski. emy in Connecticut? Join the Culver School Kindergarten Culver 6th, 7th and 8th grade actors and acresses to find the answer to that question. Congratulations to the cast: Abiha Ahmed. Alex Arsenijevic, Daniel Bor-

Susan Borkowski.

Bialobrzewski. Rasal

kowski

JoAnn

RE/MAX

Tina Paras

(PARASKEVOPOULOS)

Over 20 Years Experience

Restaurant &

Pancake House

"WHERE YOU ARE ALWAYS

PARK RIPOLE S.W. Woods, 3 Bellin

Cell 847-791-0000 Office: 847-272-7979

RESIDENTIAL—COMMERCIAL—SENIOR CITIZEN DISCOUNT

(Independently Owned & Operated)

SPECIAL THANKS

To Our Customers!

This Weekend Only

Saturday & Sunday

ATHENIAN GREEK CHICKEN \$7.95

Dinner includes:

Soup, Salad, Choice of Dessert

(Homer's Ice Cream, Pudding or Jello)

No Substitutions, No Coupons, No Splitting

EVERYDAY SPECIALS

"Fresh Salmon," Whitefish & Greek Chicken

med by Phil Vetel, "ONE OF THE TOP 10 PLACES"

Serving

• Breakfast • Lunch and Dinner

FOR BREAKFAST!

Registration. Students who will be age 5 by September 1. 2002 and live within the Niles School District 71 boundaries are eligible to register for kindergarten on May 2. Parents or guardians need to call as soon as possible to schedule an appointment for May 2. You must bring a birth certificate at the time of registration. Please call the school office at (847) 966-9280 ext. 101 and ask for Debbie or Kathy. When you bring your child for the kindergarten connection-registration. he/she will visit a kindergarten classroom, see a slide show of kindergarten activities and meet with a kindergarten teacher.

Culver's Boys Varsity Basketball Team Takes 1st Place. The Culver Varsity Boys Basketball Team members are to be commended for their fine effort and team play during the past season. They defeated all but one team and thus earned 1st place. They also played well at the Niles West Invitational, taking 4th place and almost coming back in the final game to defeat Lincoln.

Thanks to all the fans, past alumni, teachers, parents, brothers, sisters and friends who came to support us. Thanks. also, to the cheerleaders and sponsor Janet. Schabow and to the managers who helped keep the season rolling along!

It was a very good season and again congratulations to the following team members and managers: Tom Barszcz, Sagar Patel. John Alvarado. Sean Peterson. Matt Shimanovsky. Nik Gasic. Paul Kramarz, Alber Ahmad, Adam Chambers. Luke Cwiok, Erik Papucci. Jeff Springer, Moses Kim. Matt Pryor and Managers Mayur Patel and Chris Radko

and Coach Carl Gates. "Kids College" Art Show. Five Culver students were invited to participate in the "Kids College" Annual Art Show at Oakton Community College. Each school in the Oakton College region was included in the exhibit held on March 14. 2002. Congratulations on the fine art work by: Josh Dessent, Samantha Parlich. Emmanual Patelidas. Joanna Pianko and Thomas Fahey.

Jewish Singles

Friday 5/3 2002 - 5:30 p.m.: Dinner Hour: Begin the week-end with friends and meet new ones. We will meet at Maxwells Restaurant, 6415 Dempster, Morton Grove. Order and pay from the menu plus tax and tip. Reservation a must. Call: (847)-296Super flea market

St. John Brebeuf's annual SU-PER FLEA MARKET sponsored by SJB'S Youth Ministry and Boy Scouts will be held on the school prking lot. 8307 N. Harlem Ave. on Saturday. May 4 from 9:00 a.m. until 3:00 p.m.

Admission is \$.50 (fifty cents). Food and beverages will be available throughout the day at nominal prices.

There are a few vendor spaces remaining. For information, call Kathy Barnat (847) 965-8730.

Healthy meals, available for home delivery

a registered nurse handing out nutritional fact sheets and planned diets to patients at her husband's medical office in Marseilles.

She kept hearing the same response: "This is nice. but I'm not going to do all that. Maybe if you prepared the food for me. I could stay on the diet." In 1985, Sutton decided to do

just that - provide food for people who are concerned about their

While Sutton didn't agree to do in-house food preparation. she did get the idea that this well could be a viable business ven-

"For many years. I have tried to put patients on low-calorie, lowcholesterol diets. When they walked out of the office. I knew they weren't going to do it."

The planning, shopping and cooking was just more than many of them wanted to manage.

Sutton started Seattle Sutton's Healthy Eating with \$1,000. working in an office subleased from a local caterer. Today, the company has grown to 70 distributors in the Chicago area and Central Illinois. The corporate headquarters is now a 24,000square-foot building in Ottawa. What's Sutton's secret?

"We provide all the meals people need for a week - breakfast. lunch and dinner." she said. "It's freshly cooked and healthy - low in fat and cholesterol and sodium restricted. We follow the guideup the meals or have them deliv-

ered for a small fee. Seattle Sutton's Healthy Eating isn't a sporadic occasional meal, but a seven-day plan, three meals a day. She began with nine daily menus, expanded to 11, then 21 and currently operates on a 35-

Seattle Sutton spent 20 years as day menu cycle. "Most meals come up only 10 times a year."

There are no gimmicks at Seattle Sutton's Healthy Eating. Sutton plans her meals down to the calorie, believing that eating less and exercising more is still the best way to lose weight.; Her meals come in two different calorie levels - 1,200 and 2,000 per day. There are no contracts or counseling at SSHE. Customers who want counseling are urged to see a dietitian or a physician.

With more than 100,000 meals prepared each week at the Ottawa headquarters. Sutton said. "Healthy eating is becoming more and more popular."

While the original purpose was weight loss. "It is for anyone interested in healthy eating and not having time to cook." Sutton said. We'll be your wife, your moth-

A typical day's menu may be cinnamon muffin with fresh fruit for breakfast; pita sandwich with Sutton's cucumber dressing and orange slices for lunch: and herbed bonelss chicken, Italian polenta, sauteed mushrooms and green beans for dinner.

"There are no guilt feelings for eating the food," Sutton said. "because the calories are all counted for you, and if you are not on Seattle Sutton's Healthy Eating for weight loss, you can choose the 2.000 calorie portion.

The nieals must be ordered and pre-paid by Thursday for pick-up the following Monday and Thurslines of health and nutrition ex- day. Most breakfasts and lunches perts." Customers either come in are designed to be eaten cold, so to the distribution centers to pick people can take them to work. Dinners come in microwavalbe containers, but they also can be heated in a conventional oven.

Seattle Sutton's Healthy Eating in Niles is conveniently located at 239 Golf Mill Center. Suite 480. For more information call (847) 635-0644

Hair Cuttery's 'Color for a Cause' campaign

Hair Cuttery stylist Parn Wolfe gives Sarah Diaz of Chicago a "Color for a Cause." From May 12 through June 8, Hair Cuttery salons throughout the Midwest will donate \$1 for every color service to the Y-ME RACE Against Breast Cancer. To find the nearest salon, contact: www.haircuttery.com or (800) 956-HAIR.

For every color service provided at any of Hair Cuttery's 11 north suburban locations. May 12 through June 8, the salon chain will donate \$1 to the Y-ME RACE Against Breast Cancer. Close to 6.500 Hair Cuttery clients thorughout the six-county Chicago metropolitan area. downstate Illinois, northwest Indiana and southern Wisconsin participated in last year's inaugural "Color for a Cause" campaign. This year's goal is to top the 10.000-participant mark.

A Mother's Day tradition in Chicago, the Y-ME RACE Against Breast Cancer has become the largest and most visible annual fundraiser for the Y-ME National Breast Cancer Organization. All RACE proceeds fuel year-round efforts to provide free-of charge support, education and advocacy for breast cancer patients, survivors and their loved ones, nationwide.

The associates of Hair Cuttery embrace a philosophy of charitable giving that is expressed through "The Beauty of Giving". an umbrella program for the comgive back to the communities such as Color for a Cause. Share-A-Haircut and Locks of Love. "The Beauty of Giving" program touches thousands of lives each

Hair Cuttery is a familyowned, value-priced hair salon, employing more than 10,000 sty-

The state of the s

list in 13 states on the East Coast and in the Midwest. Open seven days a week with no appointment needed, Hair Cuttery offers a variety of cut, style and color services, plus a full selection of professional hair care products. To find a Hair Cuttery salon in their local area, interested individuals can log on to: www.haircuttery.com or call (800) 956-HAIR.

Smoking cessation workshop offered at LGH

Turn over a new leaf this Spring by kicking that smoking habit. Advocate Lutheran General Hospital is offering an eightsession smoking cessation workshop. "Freedom from Smoking" classes are scheduled from 6:30 p.m. to 7:30 p.m. Wednesday evenings beginning May 8 through June 26.

"Freedom from Smoking" was developed by the American Lung Association and was designed to help smokers kick the habit permanently. The program focuses on behavior modification and repany's wide-ranging efforts to laxation techniques. Participants will learn skills to change the sinthey serve. Through initiatives gle most preventable cause of premature death in the United

> The fce for the course is \$175. \$25 will be returned upon successful program completion. To register for the program, call 1-800-3-ADVOCATE (1-800-323-

Summer ACT exam information

will be administered nationwide on June 8. 2002. College bound high school students must register for the college admissions and placement exam by May 3 - the deadline for having your registration postmarked. There is a late registration postmark deadline of May 17. but an extra fee is charged for late registrations.

ACT scores are accepted by virtually all U.S. colleges and universities, including all Ivy League schools, and are used by colleges along with high school grade point average and other information in admissions decisions and to help place students

The next ACT Assessment in appropriate level courses. The for college placement. There are test fee is \$24 (\$27 in Florida).

Students can register for the ACT by getting information from their high school counselors or by registering online at ACT's website: www.act.org. The website also has helpful information, sample tests and the opportunity to order test prep materials including an interactive CD-ROM, ACTive Prep. which contains actual, timed tests and helps stu-

dents build a study plan. The ACT Assessment is given in all 50 states. It is curriculumbased, designed to measure a student's academic achievement and the appropriate course level

four sections to the exam: English, reading, math and science reasoning. The ACT Assessment was taken nearly two million times last year by college bound students. Students who have already

taken the ACT can take it again and try for a higher score. Juniors can use their scores to examine academic weaknesses, take courses to correct those weaknesses and re-take the exam as seniors. Students who take the exam more than once can report only their highest; composite score to prospective colleges. if they chose.

Open 5:00 A.M. to 11:00 P.M. Daily Friday & Saturday til Midnight

Chicago Tribune Food Critic As

7200 Dempster • Morton Grove 470-1900

Count on me to provide the best **idinoowners** insurance

in town.

MINASOPIA

State Farm Agent: Bill Schmidt, LUTCF Oak Mill Mall Suite 2318

7900 Milwaukee Ave Nites, IL 60714 847-967-5545

STATE FARM

TO THE PROPERTY OF THE PARTY OF **★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 Cabinge 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

Great location, minutes to school, complete remodel over last two years, European kitchen, all floors refinished, new bathroom with jacuzzi, fully finished basement, woodburning fireplace, 2.5 car brick garage. more...

Morton Grove, IL 60053 Phone 847-929-2233

Fax 847-583-8190

o 2002 Rea Really. Rea-Really® is a licensed trademark of Rea Really An Equal Opportunity Company. Information deemed reliable but not guaranteed. Prices, features, and availability ire subject to change without notice. Void where prohibited by law Not an Ofering where prior registration is required. Equal Housing Opportunity. Broker Participation Welcome

Internet http://www.rea-realty.com

and the state of the same and t

DAIRTIAL COMMERCIAL INDUSTRIALO

Why is Pooh so enduring?

The many the second state of the second seco

Students at Niles North High School were asked to write on the topic "Why is the World of Pooh So Enduring?" A. A. Milne's book about a "bear of very little brain", Winnie the Pooh, celebrated its 75th brithday this year. Winners of the essay were (left to right): Nomaan Mercharit, Alvina Lukose, Tamar Rubin, and Pamela Domash.

Earth Day honored by Golf Middle School

On Tuesday, April 30, 2002. the Golf Middle School sixth grade science classes will host an Energy Carnival to honor Earth Day, the designated day to acknowledge the natural resources we receive from the earth.

Earth Day, celebrated worldwide on April 22, is also a reminder that, as a natural resource, we need to preserve the energy emitted by the Earth. The projects on display at the Energy Carnival

will provide insight as to the alternative methods of energy available which will help cut-down on global warming, pollution, and the depletion of natural resources such as coal.

The Carnival will be held in the Multiurpose Room from 1:00 p.m. to 3:00 p.m. For more information, please contact Mrs. Rence Fitzsimmons: (847) 965-

TOBACCO OUTLET

4939 W. DEMPSTER . SKOKIE, IL 60077 (847) 982-0980

WE CARRY IT'S A BOY IT'S A GIRL CIGARS

Basic \$27.50 + tax Crewing \$26.50 + tax Marlboro Virginia Slim **Parliament**

\$29.82 + tax

Starts 4 29 02

American Spirit \$35.82 + tax

Doral

Shield, Bronco, Optima \$21.60 + tax

Eve & Jade Misty, GPC, Pall Mall \$27.82 + tax \$26.15 + tax KOOL \$24.61 + ta

VICEROY \$\$24.25 + tax

Dunhili inti. \$41.75 + tax

Monarch & Pyramid \$22.60 + tax

Malibu, Maverick & Montclare Rothman, Gauloises, 555 \$27.99 + taxWinston, Camel, Salem

\$29.82 + tax

Starts 4-15-02

Miss Diamond, A-1 & United \$17.99 + tax

\$42.12 + tax

WE ACCEPT ALL CIGARETTE MANUFACTURER'S COUPONS

ALL ITEMS AVAILABLE WHILE SUPPLIES LAST.

Are you up to the challenge?

High school students - take the challenge! Are you a fan of Eco-Challenge or Survivor? Can you climb. kayak. swim? Be a part of the first ever Rocks. Ropes and Boats Adventure Challenge Day from 8:30 to 4:30 p.m. on Sunday, May 19 in the Niles North High School Adventure Center at 9800 North Lawler, Skokie (Enter at Athletic Entrance Door 12). The competition is open to high school students only, but all spectators are welcome. The cost is \$5 per person per event, and \$25 per ive person team. Open climbing, kayaking and high ropes will be available during lunch. For more information, please contact Suc Fosco (847) 568-3342, Pat Stceno (847) 568-3349 or Bill Quinn (773) 442-5565.

The Rocks, Ropes and Boats Adventure Challenge Day is composed of individual and team events. Students may compete in Individual Speed Climbing. Kayaking (slalom and rolling) and an Adventure Challenge 5-Person Team Event. The Adventure Challenge Team Event includes a Rasta Ball Toss. Canoe Portage Relay, Person Flotation Device. Swimming Relay. Kayak Chariot Race and Timed Tethered Traverse Wall Climb. Categories include boys, girls and co-ed.

Pre-registration is strongly recommended. Students must be accompanied by a faculty representative from their high school. The last day to register is May 3. Concessions will be available all day. An awards ceremony and free barbecue will follow the conclusion of all events.

Congregation **Singles Club**

The friendship-activity club for Jewish singles 40+ years of age. formed by B'nai Jehoshua Beth Elohim (BJBE) Glenview. will see the longest running off-Broadway play, The Fantastics, on Saturday, April 20, at the North Shore Theatre of Wilmette, 3000 Glenview Road, Wilmette. Dinner is at 6:30 p.m., with the theater after at 8:00 p.ni. Costs are \$17 for members and \$19 for non-members. Tickets must be reserved in advance by check. For information call Sharon at 847-299-8954. The group's Sunday, April 28

meeting at 1:30 p.m. will hear Director Steven M. Karras and Produccr Julia W. Rath speak about the making of the documentary film, "About Face: German-Jewish Refugee Soldiers in World War II," currently in production. The film is being produced by Beach Street Educational Films Foundation. a notfor-profit independent film production company located in Skokie, in conjunction with RNK Film-on-Film. Door fees for the program is \$5 for members and \$8 for non-numbers. BJBE is located at 901 Milwaukec Ave. in Glenview. For membership information and for other information contact Marion (847) 673-0387.

Des Plaines Sister Cities meeting May 3, 2002

The Des Plaines chapter of Sis-subjects in an artistic way is his ter Cities invites all community continuous goal. Having grown their May 3, 2002, 5:30 PM gen- lows Todd the knowledge of habcral membership meeting and itat and behavior as well as social potluck dinner. The theme of the interaction with local people. The evening is "Safari to East Afri- Smithsonian Institution Museum ca". The meeting will be held at of Natural History recently Raco Industrial Corp. 2100 S. opened the new permanent exhib-Wolf Rd. Those attending are it African Voice that features asked to bring a dish to pass. The Todd's photography images. dinner is being coordinated by El- Todd's most recent photo articles eanor Fuhr. 847/298-4328. or appear in the March 2002 issue of Jane Quellmalz, 847/824-6855. Travel Holiday Magazine. The Space is limited so reservations are suggested. The evening presentation will an African motif that uses Gustaf-

be Todd Gustafson. Nature and Wildlife Photographer. Join son's images. The National Wildlife Federation has published

Side Yards - Combined Widt

Required Requested

Off-Street Parking Space

Required Requested

Rear Yard - Corner Lot

Front Yard - Corner Lot

Off-Street Parking

Morton Grove, Illinois 60053

Steven Blonz

Variation necessary

All interested parties are invited to attend and be heard

and garage.

Side Yard - West

Todd Gustafson of Des Plaines as he explores East Africa through photographing nature, wildlife assignment in conjunction with and natural history for the last That's My America: a multidecade. Todd's expertise in capturing beautiful light on beautiful clude symphony orchestra. on members, guests, and friends to up in Tanzania, East Africa al- foot screens. Gustafson's still

> St. Louis Children's Memorial Plaines Sister Cities Association Hospital has a wing designed in

Todd's giraffe photos in their Au-

21 00 feet 4 00 feet

14 00 feet

15 00 feet

11 19 feet

381 feet

25.00 feet 18.78 feet 6.22 feet

PLEASE TAKE NOTICE - THE MORTON GROVE ZONING BOARD OF APPEALS will

Requesting a variation from Sections 6.1.7.1, 6.1.7.3 and 6.1.10.1 of Ordinance 91-10 (Zoning Ordinance of the Village of Morton Grove) to construct an attached garage and family room.

The parcel is located in the R-1 Single-Family Residence District and is commonly known at 7331 Beckwith Road, Morton Grove, Illinois The petitioner is Mohamed Abdul-Megoed

Requesting a variation from Section 2 6 7 3 c of Ordinance 91-10 (Zoning Ordinance of the Village of Morton Grove) to construct a family room that will connect the existing house and

The parcel is located in the R-1 Single-Family Residence District and is commonly known as

Requesting a variation from Section 6 1 7 2 of Ordinance 91-10 (Zoning Ordinance of the Village of Morton Grove) to construct a one-story addition that will connect the existing house

The parcel is located in the R-1 Single-Family Residence District and is commonly known as 9249 Mason Avenue, Morton Grove, Illinois The petitioner is Andrew Venamore, Airoom Architects & Builders, 6825 Lincoln, Lincolnwood, Illinois 60712

Requesting a variation from Sections 7 1 9 and 9 2.8 of Ordinance 91-10 (Zoning Ordinance of the Village of Morton Grove) to expand a storage area.

The parcel is located in the C-1 Retail Commercial District and is commonly known as 5926

Dempster Street, Morton Grove, Illinois. The petitioner is Randall Israel, 6010 Dempster Street,

hold a public hearing on MONDAY, MAY 20, 2002 at 7.30 p.m. in the Board of Trustees Chambers, Richard T. Flickinger Municipal Center, 6101 Capulina Avenue, Morton Grove,

gust-September issue of Animal Baby. Todd continues an ongoing media juggernaught that will instage performers, and highdefinition video projected on 70photography will be featured in the HD video. concert program covers, CD packaging, advertis-

Todd started photographing for Sigma Lens Corp. of Japan in 1997 and has worked with Nikon Professional Services since 1999. He also works with Canon Photo Safari Midwest.

Questions about the Des

DELI

Mother/Daughter **Cosmic Bowl Event** Niles Park District invites girls

in grades kindergarten and up (must be accompanied by an adult) to a fun night of Cosmic Bowling on Saturday, May 18. Girls can ask their mom, aunt, grandma or special someone for an exciting night of bowling with special effects...laser lights, fog and popular music! A pizza dinner will be served. Kids will receive 6 game tokens for the game room. bowling shoes and cosmic bowling. Fees are Res \$30 per couple; Non-Res \$40 per couple. Don't miss out on this special event at Niles Brunswick Bowl. 7333 N. Milwaukee.

Morton Grove Hadassah Luncheon

Morton Grove Hadassah will have its Culminating & Installation Luncheon at Monastero's Ristorance, 3935 West Devon. Chicago, IL 60659 on Wednesday, May 15. 2002 at 11:30 a.m.

Your entertainment will be Jeff & Janis. an outstanding vocal and guitar duet. singing Jewish. Israeand American show tunes. They are an exciting and dynamic duo. don't miss them. All the same

For reservations please call (847) 433-6350.

Get the money you need at a payment you can afford. Now it's all within reach, with a budget-friendly home equity solution from Liberty Bank. With a fixed-rate home equity loan from Liberty Bank you'll get the money you need for the things you want in life...with low payments you can really live with! And since home equity interest is usually tax-deductible,** you'll save even more at tax time.

No application fees ... no closing costs ... no prepayment penalties ... NO HASSLE!

Unlike most other banks, it costs nothing to open a Liberty Bank home equity loan or line of credit, so why not take advantage of this smart, convenient cash resource. Whether it's a fixed-rate loan or home equity line of credit, we can custom-tailor a solution to fit your needs...and your budget.

Call or visit your nearest Liberty Bank location today.

2392 N. Milwaukee Ave. Chicago, IL 60647-2980 773.384.4000

7111 W. Foster Ave. Chicago. IL 60656-1988 773.792.2211

6210 N. Milwaukee Ave. Chicago. IL 60646-3709 773.763.4360

6666 N. Lincoln Ave. Lincolnwood, IL 60712-3631 847.674.1300

This is the minimum monthly payment for a 15-year term fixed-rate home equity loan of \$10,000 at an annual percentage rate (APR) of 8.117%. APR is effective as of 04/01/02. Property insurance required. Offer limited to owner-occupied, 1-4 amily residences within our normal lending area. Loan approval subject to Bank underwriting policies. Bank may modify or withdraw this offer at any time. Consult your tax advisor.

Source Code P

Diabetes Fair scheduled at **Lutheran General Hospital**

FREE Diabetes Fair scheduled from 9 to 11 a.m.. Saturday. May 4. at Advocate Lutheran General Hospital.

The event will feature guest speaker, Marcie D. Draheim, R.N. of St. Luke's Hospital. Cedar Rapids, Iowa, and a unique Powerpoint and electronic musical keyboard program focusing on diabetes management.

The fair also will include dis-

"Motivation: The Key to Dia-plays of cutting-edge products and services designed to help manage Type 1 and Type 2 dia-

Persons with diabetes, their family members and friends are encouraged to attend the fair which will be held in Olson Auditorium and Grainger Atrium at Lutheran General Hospital.

To make reservations. call 1-800-3-ADVOCATE (1-800-323-8622).

RE///EX'AllStars

Carol Ficarra, CRS, ABR Richard Harczak, Co-owners "The Real Estate Superstars"

Buying or Selling - One Call Does It All!

THE

Sharp 2br ranch in desirable Niles Township. Howd firs under carpet. Rec rm. 2 1/2 c gar w/ad. Huge yd. CALL RICHARD 847-420-1238

ONLY **NILES** RE/MAX

(847) 965-5544 or 293-SOLD

PRIMARY SERVICE, INC.

Heating - Ventilation - Air Conditioning

KEEP COOL THIS SUMMER!

PRE-SEASON ' **SYSTEM** CHECK UP

Commercial

Residential

847-296-1890 Bonded - Licensed - Insured

Norwood Park Home hold open house

The time for adult children to consider visiting a retirement or nursing home for their parents is when there is no immediate need. Without time constraints, family members can ask incisive questions of staff and residents while meeting in a relaxed setting. An opportunity of this kind will be available during the Open House scheduled for Monday, April 29, 6:30 p.m. at Norwood Park Home, 6016-20 N. Nina Ave..

Visitors will have the opportunity to tour the Assisted Living Units and Suites (Sheltered Care) along with other related facilities. meet residents and staff members. have your questions answered, and become better informed about improving the quality of life for your loved one in the immediate or distant future.

Norwood Park Home is a 211bed facility that is fully licensed with Assisted Living (Sheltered Care) and Skilled Nursing Care on its campus. The Home also offers special programming for residents needing Dementia Care, and Respite Services are availa-

Silvia Garcia. Director of Admissions, and Linda Kreger. Director of Marketing along with other staff members will conduct the tours and answer questions. Coffee and hot tea will be served during the Open House and, at the conclusion of the tour, visitors will receive two coupons for a free dinner (lunch) at a future

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

Bladder Control for Women' lecture offered

The Women's Health Resource Center of Advocate Lutheran General Hospital will offer an informational workshop on various types of incontinence and bladder control issues.

'Bladder Control for Women' will be offered from 7 to 8:15 p.m.. Tuesday, May 14 in Johnson Auditorium of Advocate Lutheran General Hospital, 1775 Dempster. Park Ridge.

Michael Noone, M.D., urogynecology, of Lutheran General's Comprehensive Continence Center will provide information on the causes of bladder control problems and current options for treatment. Medication management and surgical procedures will

be discussed. Tina Christy, PT. physical therapy, of the Lutheran General Sports Medicine Center will offer information on kegel and other exercises to maintain healthy

muscles and bladder functioning. For more information and to register, call 1-800-3-ADVO-CATE (1-800-323-8622).

NEWS FROM THE NILES SENIOR CENTER - FOR ALL NILES SENIORS 62 AND OVER AND THEIR SPOUSES. CALL (847) 588-8420 FOR INFORMATION. NILES SENIOR CENTER REGISTRATION

The Niles Senior Center offers FREE membership to Village of Niles residents, age 62 and over, and their spouses. To register for classes, trips, or purchase tickets, you must be a member of the Center. To register to become a member, please drop in and fill out an application, or call us and we will mail

NILES - ONLINE

Visit the Village of Niles online at www.vniles.com. Learn more about the Village and its services, 24 hours a day, 7 days a

FAMILY TRACK & SPORTS MANIA DAY -**SUNDAY, APRIL 28 AT NOTRE DAME!** FOR YOUR HEALTH - APRIL/MAY **APRIL 18**

LOSING WEIGHT FOR 2002

Losing Weight for 2002 is Thurs., April 18, at 1 p.m. Sharon Winbush, Dietician, will lecture on how to shed pounds by learning to shop, cook, and eat healthy. Reg. req.

BLOOD PRESSURE SCREENING

Blood Pressure Screening is Wednesday, May 8, 1 p.m. 3:30 p.m. No appt. needed.

NUTRITIONAL NEEDS OF THE OLDER ADULT

Nutritional Needs of the Older Adult is Friday, May 10 at 1 p.m. Dr. Spyros Bakis, a chiropractic physician from Health One Medical Center, will discuss ways to remain healthy through proper nutrition. Free, but registration is required.

Celebrations of Seniors: Over 90's - May 9; Golden Anniversary -May 16. If you are or will be 90 years of age in 2002 or you are a Niles couple married in 1952, please contact the Center to find out how you can join in this year's celebra

Computer Classes - Ticket sales began April 9. Registration is required. Classes on sale include Pre-Introduction to Computers, Introduction to Computers, Quicken, Internet and Microsoft Word II., Contact Jaymi at (847) 588-8420 for more

Hooked on Fishing 2002 - Season begins on April 19, Jone us on one or all of our Hooked on Fishing Outings! For more information, please contact MaryAnn, First outing at Busse Woods April 19. Lunch features Lou Malnau's Pizza

APRIL TICKET SALES

Please call for ticket availability Ticket sales began to all Senior Center members on Mon-

day, April 8.

May Lite Lunch & Movie - Friday, May 3, 12 p.m.-3 p.m. Enjoy the movie Captain Correlli's Mandolin (R. 2001) based on Louis deBernieres' novel of love during wartime, 1940 at 1 p.m. Enjoy a gyros lunch at 12 p.m. Cost \$4.

Pancake Breakfast - Friday, May 17, 9:30 a.m.-12 p.m Old-fashioned breakfast includes paneakes, sausage, and scrambled eggs. Following breakfast. Rosamond Campbell sings and tells stories behind the classic music. Cost: \$4.50.

Evening at the Center: Casino Night - Tuesday, May 21. 5 p.m.-8 p.m. Bring your horseshoe and rabbit's foot. Spend an evening at the Niles Senior Center Casino. Take your chips and play Bingo, Blackjack, Roulette, etc. Prizes awarded! (Money is not lost or gained this evening.) Dinner. A sub-sandwich &

Great Britain Travelogue - Wednesday, May 29, 17 p.m.-3 p.m. Travel through Great Britain with us, following a fish fry lunch and soda, Cost: \$3.

Poker Tournament - Friday, May 31. 12 p.m.-3 p.m. Play seven-eard stud and five-eard draw. Cost includes lunch and prizes.

Charlie Prose in Concert - Wednesday. June 5, 10:30 a.m.-5 p.m. Travel to Evergreen Park Drury Lane for Charlie Prose's only 2002 Chicagoland performance. Choice of entree: Boston Scrod or Beef Brochette & Breast of Chicken a la Martinique Combo - both with Soup Du Jour, Salad. Duchess Potato. Vegetable & Ice Cream

VOLUNTEERS NEEDED

Meals on Wheels Drivers are needed to deliver meals to Niles Homebound, weekdays between 11 a.m-12:30 p.m. Please contact Kelly at 588-8420.

Computer Lab Volunteers needed to assist older adults in learning to use computers (2-4 hrs./wk.). Computer Experience req. Training provided. Contact Jaymi.

Hebrew students informed of Jewish-Arab coexistence

Forsan Hussein (center), a Palestinian Arab, speaks to Ms. Rhodes' Hebrew classes about his hopes for peaceful Jewish/ Arab coexistence in the Middle East. Mr. Hussein is a communication associate for the Abraham Fund who works for future cooperation between Israeli Jews and Israeli Arabs.

St. John's students oppose racism

On Friday. February 8th. St. John Brebeuf School joined with other Archdiocese of Chicago schools in a special program called COR. Catholic Schools Opposing Racism. The weeklong acitivites began with COR Commitment Day. All students and faculty made a pledge to oppose acts of racism and intolerance and to speak out against those who stereotype or discrimi-

Eighth grade literature classes used the day to highlight poetry dedicated to those who opposed racism throughout our history. Poems about Frederick Douglass. Abraham Lincoln and Martin Luther King, Jr. inspired students to write their own "monuments" to these famous American heros.

Skokie Public Library

Here are the highlights of what's happening at Skokie Public Library in the next few weeks. All events are free and open to the nublic, though some require registration or tickets as noted. The public is welcome to call (847) 673-7774 with questions.

Computer Classes

· Intro to the Web. Thursday, May 2, 11-12:30 p.m. What is the World Wide Web? How can it make a difference in your life? Sign up for this class to find out all you ever wanted to know about the Internet. This class will be also offered in March and April. Register by calling (847)

• Searching the Web. Tuesday, May 14, 2-3:30 p.m. Learn how to find information on the Internet, using basic search tactics such as search engines. Register by calling (847) 324-3127.

Book Discussions

· Great Books - Please note the time change. The book disucssion meets the second Tuesday of every month from 7:30-9:15 p.m. The group does NOT meet in January, February, July and August.

Events and Performances • Infant Massage Class. Thursday, April 25 at 1 p.m. Parents of newborns to crawling babies are invited to bring their child to learn various massage techniques and to hear the many benefits of these practices.

· Author Visit: Christopher Lynch. Saturday. April 27 at 1 p.m. The history of Chicago's Midway airport will be reviewed. along with how O'Hare emerged as the world's busiest airport.

 Ruth Ramis Memorial p.m. This annual concert will showcase the best classical musicians at Roosevelt University. · Getting the Scoop on Cof-

fee and Tea. Sunday, April 28 at 1 p.m. This lecture will discuss these beloved beverages and offer samples of best-selling Gloria Jean flavors. Register for this spe-each month. cial event by calling (847) 324-

• Russian Club: Lecture. Saturday, May 4 at 3 p.m. Madame Inessa Alexandrov lectures on Isadora Duncan.

· Cinco de Mayo. Saturday May 4 at 3 p.m. Join us for a Mexican fiesta featuring music

Young Steinway Concert Series. Sunday, May 5 at 3 p.m. Violinist Gareth Johnson will

• Kalatyiya Dance. Saturday, May 11 at 3 p.m. Featuring the celebrated Pranita Jain, this show will demonstrate the beautifully intricate dances of India.

· New Horizons Band. Thursday, May 23 at 7 p.m. This local group will perform a rousing selection of American fa-

· Ballet Russe. Sunday, May 26 at 3:30 p.m. The dance showcase will feature both solo and ensemble performances of wellknown ballets.

• Friday Film Fest in April at 1:30. This month will feature ystery. April 26 Arsenic and Old Lace (NR). · Friday Film Fest in May at

1:30 p.m. May 3 - The Maltese Falcon(NR) May 10 - Witness for the Prosecution (NR) May 24 - In the Heat of the

Night (NR) May 31 - Citizen Kane (NR) • Wednesday, May 15. Gosford Park, 2002, 137 minutes.

Multiple storylined drama set in 1932, showing the lives of upstairs guest and downstairs servants at a party inin a country house in England. • Wednesday, May 22. Mr.

Concert. Sunday. April 28 at 3 Holland's Opus. Rated PG, 1995, 143 minutes. Richard Dreyfuss stars as a frustrated high school music teacher yearning to compose one memorable piece of music as his legacy.

Employment Resource Center Career Support Group. Meetings held the 3rd Monday of

• Take advantage of this opportunity to network and share career search tools and strategies with other job seckers. The group will disuess career overviews and

· Career Counseling. The first and third Tuesday of each

resources available.

 Patrons can also discuss their future with a professional career counselor at Skokie Public Library. Now available on the first and third Tuesdays of every month, from 9 a.m. to noon, a licensed career counselor from the Jewish Vocational Service is available to meet individually with job seekers at the library. For more information or to make a free half-hour appointment, contact Mike Buhmann at (847)

Russian Club Russian Club: City in a Garden-Past and Present of-Chicago. Sunday, May 11 at 3 p.m. Jenny Karpasov will lecture in Russian on this dynamic topic. Youth Services

Preschool Film: Bob the Builder. Thursday, May 2 from 10:30-11:30 a.m. Children can watch their favorite construction worker on the big screen to celebrate the construction at the Li-

Special service for preschoolers

Congregation B'nai Jehoshua Beth Elohim. Glenview, is offering a special Shabbat service, Friday night. May 2 from 7:00 - 8:00 p.m. for pre-schoolers.

The service, called Shabbat Y'ladim. is for young children up to six years of age. The children sit on carpets while listening to stories, working on crafts and partaking in a snack. For information contact Shari

Bauer (847) 729-7575 or on-line at: http://www.bjbc.org.

Community Track and Field Day

Young and old alike were present at the March Village Board Meeting to promote the Community Track and Field Day. The event is sponsored by the Village of Niles, Niles Park District and Notre Dame High School for tots to seniors. The Community Track and Field Day will be held SUNDAY, APRIL 28, 2002 at 11:00 A.M. at the track and field stadium of Notre Dame High School. Everyone is invited to at-

Niles School Cosmetology

Specials for Everyone!!

Haircut-Reg. \$6.00-Special \$4.50 Wash & Set-Reg. \$5.00-Special \$3.75 Blowdry-Reg. \$6.00-Special \$4.25

25% Discount On All Products

Expires June 25, 2002

All work done by students under direction of supervising teacher For more information call Mr. Phil (847) 965-8061 8057 MILWAUKEE AVE.

Over 25 Years of Service To Nilse and the surrounding area

Wolff's Flea Markets 2 Locations

Rosemont

Every Sun. 7am—3pm Allstate Arena-on Mannheim between Higgins & Touhy **Over 500 Outdoor Vendors** Shop early—we may have to close at 12 noon for Chgo. Wolves Hockey

FREE PARKING

Every Sat. & Sun. 8am-4pm 2031 N. Mannheim, Melrose Park At North & Mannheim Aves.

Over 400 Vendors Indoors and Outdoors—Plus Antique Mall

Melrose Park

All info: (847) 524-9590 or www.wolffs.com

Advanced Eye Care, Ltd.

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

Board Certified Ophthalmologist 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 Optical Store On Premises

2640 Golf Road · Suite 120 · Glenview In The Talisman Center at Washington & Golf Rd.

MEDICAL/PROFESSIONAL

GUIDE

Edmon D. Akhteebo

March 27, 2002 (FHTNC) -Marine Corps Sgt. Edmon D. Akhteebo, son of Marsa K. and Daniel T. Akhteebo of Niles, IL.. recently returned from a sixmonth deployment to the Mediterranean Sca and Arabian Gulf in support of Operation Enduring Freedom while assigned to the 15th Marine Expeditionary Unit based in Camp Pendleton, Cali-

Akhteebo's unit was one of the first conventional American ground forces deployed to Afghanistan. They conducted offensive raids against Taliban and Al Qaeda forces and secured the Kandahar International Airport. His unit also visited Perth and Sydney, Australia where marines and sailors had the opportunity to shop, sightsee and enjoy the local culture and cusine.

Akhteebo's unit is an expeditionary intervention force with the ability to rapidly organize for combat operations in virtually any environment. MEUs are composed of more than 2.000 personnel and are divided into an infantry battalion, aircraft squadron, support group and command element. With this combination. Akhteebo's unit supplies and sustains itself for either quick mission accomplishment or clearing the way for follow-on forces.

Akhteebo joined the Marine Corps in May 1996.

Morton Grove Senior news

MAJESTIC CANADIAN ROCKIES TRIP PREVIEW

Come and learn more about this unforgettable journey through British Columbia and Alberta. Bob White of Tour Brokers International Inc. will give a tour presentation featuring the September Canadian Rockies tour from 1:30 to 3 p.m. on Tuesday, May 7 at the Morton Grove American Legion Memorial Senior Center. There is no charge for the preview but registrations are required by calling the Senior Hot Line at (847) 470-5223

TAMING THE COMPUTER BEAST

Park View School's Computer Tutors Program presents "Taming the Computer Beast" from 3:30 to 5:30 p.m.; on Tues days, May 7, 14, and 21. Seniors are matched with Park View School students/tutors to learn desktop publishing and graphics. Enrollment is limited to 20. Please register by calling the School at (847) 965-6200 ext. 162.

"PRESCRIPTION MEDICATIONS"

This special seminar will be presented by Walgreen's pharmacist. Dr. Kanan Parikh on the safe use of medications. Learn what questions to ask physicians and pharmacists in order to get the most benefit from that Medication and to avoid unwanted side effects. This seminar will be conducted at 11 a.m. on Thursday, May 9 in the Main Hall of the Morton Grove American Legion Memorial Civic Center, just prior to lunch. The Community Nutrition Network (Morton Grove Nutrition Site) serves hot, nutritious and inexpensive (suggested donation of \$2.50 to \$2.75) meals at 11:45 a.m. Monday through Friday. Make a reservation by calling the Nutrition Site at (847) 967-6876.

MAH JONGG LESSONS

Learn this ancient and interesting game of Mah Jongg, or brush up on skills from former years of playing on Tuesday afternoons from 1 to 3:30 p.m. starting May 21 in the Main Hall of the Morton Grove American Legion Memorial Civic Center. New students may purchase a 2002 Mah Jongg card before the first meeting at Games Paradise in the Golf Mill Mall. The cost for the eight-week class \$17 for residents and \$18 for non-residents. Register at the Civic Center.

RTÁ REDUCED FARE PERMIT

The Morton Grove Civic Center is a distribution point for the RTA Reduced Fare Permit any weekday morning between 9 a.m. and 4:30 p.m. This card provides a half fare discount on the CTA. Metra or Pace transit systems. Individuals must be age 65+ and bring in a driver's license or Illinois identification card, plus a current color 1-1/2" by 1-1/2" photograph. If travclers do not have a photo, the senior center will take one for \$3. For more information, call the Morton Grove Senior Hot Line at (847) 470-5223.

"STATE FAIR" SHOW IN MUNSTER, IN

Join the Morton Grove American Legion Memorial Civic Center travelers to see one of Rodgers and Hammerstein's great smash hits on Wednesday. May 29. This musical comedy is the story of the Frake Family and their unforgettable adventures at the 1946 Iowa State Fair. Lunch is a Picnic Buffet featuring fried chicken, corn, green beans, mashed potatoes. baked beans, cole slaw, green salad, bisuuts, apple pie, coffee

Please note that registration for this trip is by MAIL ONLY. No walkin-ins or phone reservations please- Registration forms can be picked up at the front desk of the American Legion Memorial Civic Center. The bus leaves the Civic Center at 10:30 a.m. and returns at approximately 5:30 p.m. The cost is \$55 for residents and \$60 for non-residents.

For more information about these senior services and recreation programs, call the Morton Grove Senior Hot

LEGAL

Satisfaction Guaranteed!

HOME INSPECTION SERVICE

Make sure you inspect it!

Before you invest it ...

PERFECTION INSPECTION INC.

SOCIAL SECURITY DISABILITY

(312) 922-6688 • (847) 674-5040

- Legal Practice Concentrated Exclusively in
- Past Chairman of Chicago Bar Association
 - Offices in Loop and Skokie

LAW OFFICES OF IAN L. KODNER & ASSOCIATES, LTD www.mysocialsecuritylawyer.com Telephone Appointments Available

Thomas J. Jankowski

Niles 847/470-1950

Social Security Disability Law

We have helped over 5,000 clients since 1980.

Social Security Law Subcommittee
NO FEE UNLESS WE WIN

Joseph R. Hedrick, CRS Certified Residential Specialist 5800 Demoster Morton Grove, Illinois 60053

Speaks Three Languages Serbian, Romanian, French

REAL ESTATE

INSURANCE

MARINA STANOJEVIC AGENCY

2ND FLOOR SOUTH, SUITE A 400 NORTH WAUKEGAN ROAD

ILES. ILLINOIS 60714

Toll Free 800-253-0021 Fax: 847-965-5600 Residence 847-965-1774 Each Office is Independently Owned and Operated Office

THE BUGLE NEWSPAPERS: **PROVIDING COMMUNITY NEWS SINCE 1957**

Jewish Genealogical Society of IL announcement

The Jewish Genealogical Socicty of Illinois will present the program. "Searching Vital Records In Cook County" given by Mr. Phil Costello. Archivist. Cook County Circuit Court.

The meeting will take place on Sunday, April 28, at 2 p.m. at the Niles Public Library (the northeast corner of Oakton and Milwaukee) Niles. Illinois. Genea-

logical reference materials will be available from 1 p.m.

This program, as are all our programs, is open to the public at no charge. ALL ARE WEL-COME. For more information. call Belle Holman at (847) 679-1995.

Please visit our website: www.jewishgen.org./jgsi.

Rainbow Hospice honors volunteers

Appreciation Party Recognizes Volunteers, Special Awards for Five or More Years of Ser-

National Volunteer Week is April 21-27, 2002 and Rainbow Hospice will be celebrating this event by honoring all of their dedicated volunteers who enable people to live with dignity and hope while coping with loss and the end of life.

How important are volunteers to Rainbow Hospice? "Our volunteers create lasting memories for all who encounter them. In particular, the families of our patients are relieved through respite, vigil and bereavement support. Also, our fundraising. community education, office and daily operations are energized and inspired by the hours our volunteers invest in our programs." said Pat Ahern. President/ Executive Director of Rainbow Hospice.

At Rainbow Hospice, hospice care is provided through an interdisciplinary team which includes a physician, nurse, home health aide, chaplain, social worker and volunteer. This team approach helps care for the whole person and their family at a time when they are facing loss and the end of

Nationally, about 100,000 people serve as hospice volunteers. Locally, 185 volunteers donate Hts. their time to Rainbow Hospice

during the year. A special volunteer appreciation party was held on April 17, 2002, and individual recognition was given to the following volunteers who have given five or more years of service to Rainbow Hospice.

Rainbow Hospice is growing as more and more families seck their help. For this reason, it has a constant need for new volunteers. If you would like to learn more about Rainbow Hospice volunteering, please call Kathy Huber. Volunteer Coordinator, at (847) 685-9900.

Volunteer Years of Service -5 Years

Bob Bartuch - Arlington Hgts. Mary Bartuch - Arlington

Vicki Drews - Des Plaines. Barb Feig - Northbrook. Mia McKenna - Chgo. Joanne Roberts- Evanston. Angela Scott - Park Ridge. Nancy Shields - Oak Park.

6 Years Mickey Demore - Skokie. Kate Doyle-Veckey - Chgo. Diane Finney - Park Ridge. Joan Franks - Park Ridge. Mary Ann Gallas - Chgo. Bob Weitzel - Park ridge. 7 Years

Phil Adams - Chog. Bob Ayres - DesPlaines, Marge Botchie - Arlington

Toni Holzwart - Niles.

Ben Jachim - Rolling Mead-

Al Mott - Palatine, Arlene Turek - Glenview.

Doris Davis - Chicago. Kate Kwiatt - Glenview

11 Years Lorraine Handzel

Reggie Harris - DesPlaines. Avis Herrmann - Chgo, Sandy Schmeisser - Park Ridge,

Jean Stachurski - Chgo. Jackie VanMieghem - Park Ridge.

12 Years Veronica Woerner - Chgo. 14 Years Tom Turkowski - Chgo.

Plaines.

Jane Moore - Skokie, Mary Wrzepski - Arlington

Ruth Baum - Morton Grove, Kermit Fogelman - Chgo, Anne Hencks -Glenview, Erin Pearson-Fang - Mt. Pros-9 Years

10 Years

Charles Schultz - Park Ridge. Gigi Wietecha - Park Ridge.

Shirley Baumgarten - Des

8 Years

Mary Dorney - Chgo. Maggie McNamara - Wil-

Marilyn Maier - Park Ridge. 21 Years

Barb Flauter - DesPlaines.

SPECIAL WE NEED HOUSES & CONDOMINIUMS TO SELL IN **NILES, MORTON GROVE** DES PLAINES, PARK RIDGE **GLENVIEW, NORTHWEST CHICAGO** WE HAVE MANY QUALIFIED BUYERS WHO WANT TO MOVE TO THESE COMMUNITIES, BUT WE HAVE A SHORTAGE OF HOMES TO SELL **OUR CLIENTS ARE GETTING TOP DOLLAR FOR** THEIR REAL ESTATE CALL FRA CALLERO & CATINO REALTY **7609 MILWAUKEE AVE., NILES** 847-967-6800 OR 773-774-1900

PLEASE TAKE NOTICE - THE MORTON GROVE PLAN COMMISSION public hearing scheduled for MONDAY, MAY 20, 2002 at 7:30 p.m. in the Board of Trustees Chambers, Richard T. Flickinger Municipal Center, 6101 Capulina Avenue, Morton Grove, Illinois is hereby cancelled due to a lack of business to be conducted before the Commission.

Steven L Bloc

NILES, ILLINOIS

LEGAL NOTICE

2003 AERIAL BUCKET TRUCK Single Axle 41,200 GVW Volvo North American Version Day Cal

The Village of Niles is will be accepting proposals for a 2003 Aerial Bucket Truck. General information and proposal forms will be available in the Office of the Purchasing Agent, Village of Niles. 1000 Civic Center Drive.

ssals will be accepted until 12:00 Noon on Wednesday. May 8. 2002, at the Village of Niles, Office of the Purchasing Agent, 1000 Civic Center Drive, Niles, Illinois 60714. Proposals will be opened at 3:00 P.M. in the Conference Room, Village of Niles Administration Building, 1000 Civic Center Drive, Niles, Illinois 60714. After review by village officials, the contract will be awarded at the Village of Niles Board meeting of May 28.

The Village reserves the right to accept or reject any or all proposals, to waive informalities or technicalities in any proposal, and to accept the proposal which it deems to be in the best interests of the Village.

BY JEFFREY CARDELLA Special to The Bugle

PUBLIC SERVICE ADVERTISEMENT

serving this community since 1956

We are one of the top 100 ERA offices in the country

and have been serving these communities since 1956.

Edward Jones:

Women & the economy-Planning for one's financial future

Today's women have money and influence. More than 60 percent of American women are employed outside of the home, earning a collective \$1 trillion annually, according to the U.S. Bureau of Labor Statistics. Women-owned businesses now number 9.1 million, employ more than 15 million workers and generate nearly \$1.4 trillion in sales.

But don't let those figures fool you. Women with high-powered careers and wealth should not be the only ones to concern themselves with investing. Don't drop the ball when it comes to planning for your financial future while juggling day-to-day career demands with one hand and family obligations with the other. Think of the financial arena in terms of your everyday lives.

Based on the realities of today, it's vital that women realize the importance of having their own financial

Take these startling facts for example:

• American women still earn only about 76 percent of what men earn:

• Only 49 percent of working women have pensions, according to the Social Security Administration; • Almost 70 percent of the elderly poor are women, according to the U.S. Census Bureau;

• As many as nine out of 10 women will be solely responsible for their own finances at some point during

But women can take action now to develop an investment plan.

The following steps can help you form a retirement plan that combines Social Security, a company retire ment plan and personal savings:

Learn about investments

Attend an investment seminar, read books and magazines and join an investment club. Use an investment professional for guidance.

Invest systematically While this method does not guarantee a profit or protect against a loss, the best way to save is to establish an automatic investment each month.

Jeffrey Cardella can be reached at Edward Jones, 8141 N. Milwaukee, Niles, 847-470-8953.

FAMILY OWNED AND OPERATED THE SKAJA FAMILY

SKAJA TERRACE FUNERAL HOME

7812 N. MILWAUKEE AVENUE

NILES, ILLINOIS (847) 966-7302

JACK SKAJA

JIM SKAJA

BUD SKAJA

MICKEY SKAJA

SKAJA STANLEY FUNERAL HOME

BUD SKAJA JR.

3060 N. MILWAUKEE AVENUE CHICAGO, ILLINOIS (773) 342-3330

JOHN SKAJA

ERIC SKAJA

SKAJA BACHMANN FUNERAL HOME GORDON WOJDA

7715 ROUTE 14

CRYSTAL LAKE, ILLINOIS MARK CIOLEK (815) 455-2233

Why Select A Family Owned **Funeral Home?**

*Prices are traditionally much lower than those of corporate owned funeral homes.

* Our funeral directors and staff do not work on commissions. They will never pressure you to buy something that you don't want or need.

*All of our preparation work is done at our funeral homes by licensed funeral directors. Your loved one will not be transported to a "factory like" embalming facility.

*You will be treated with the respect and appreciation that only a family owned business can offer.

*We consistently upgrade our facilities and equipment to offer families only the best.

*The **comfort** of knowing the person you're dealing with. You will always see a familiar face at our chapels. Our staff is not rotated among dozens of funeral homes.

Colonial Wojciechowski **Funeral Homes**

Owned & Operated For Over 85 Years By The Wojciechowski Family

8025 W. Golf Road • Niles • (847) 581-0536 6250 N. Milwaukee Ave. • Chicago • (773) 774-0366

the season was manufacture to the state of the season season to the season season season to the season seas

OBITUARIES

JAMES OSBORNE

James Osborne. 71. of Chicago. died Friday, February 15 in Chicago. He was born July 27. 1930 in Philadelphia. PA. Beloved husband of the late Virginia Osborne. Beloved father of Lynn (Carl) Ritz. Julie (Tim) O. Hagen. James D. (Elyse) Osborne, Scott Osborne and Suzanne (Jeffrey) Toon. Grandfather of Emma. robert. Max. Jake. Mitch. Shana and Eric. Services were held February 18 at Colonial Funeral Home. Arrangements handled by Colonial-Woiciechowski Funeral Home. Niles. Interment was in Maryhill Cemetery. Memorials to: Doctors Without Borders USA. P.O. Box 2247. New York. NY 10116-2247.

JOAN M. BERTRAM

Joan M. Bertram, 66, of Niles. died Wednesday. February 13 at Holy Family Health Care Center. She was born January 20, 1936 in Chicago. Beloved daughter of the late Fred Rosch and the laste Isabell Losch. Beloved mother of David (Illa) Bertram. Grandmother of Jamie. Kenny. Sister of Joy (Ray) McCann. Bob (Anne) Rosch, Don (Betty) Rosch, Ron (June) Rosch, the late Dick (Sue) Roseh and Nancy (Ralph) Swanson. Executor is Debra Cottini. Services were held February 16 at Skaja Terrace Funeral Home, Arrangements handled by Skaja Terrace Funeral Home. Interment was in Ridgewood Cemetery.

STEVEN J. TSALIKIS Steven J. Tsalikis. of Long Grove, IL. died Saturday, February 23 at Alden of Long Grove. He was born in Gary, IN. Beloved son of the late James Tsalikis and the late Mary Tsalikis. Brother of the late Clara Blase, Kiki (George) Raysakis. Sandra Tsalikis and Stan Tsalikis. Services were held February 28 at St. John the Baptist Greek Orthodox Church. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Ridgewood Ce-

PATRICIA ANDERSON

Patricia Anderson, 38, of Glenview. died Sunday. February 24 in Glenview. She was born July 28. 1963 in Evanston, IL. Beloved daughter of Wallace. Jr. and Patricia Anderson Sister of Rick Anderson. Karen parker and Steve (Gayle) Anderson. Aunt of Patra (Manny) Laboy, Shannon (Jason) Witt. Amy (Lee) Martinez, Samantha, Steven. Great Aunt to many.. Services were held February 28 at Colonial-Woiciechowski Funeral Home, Niles. Arrangements handled by Colonial-Wojeiechowski Funeral Home, Niles. Interment was in All Saints Mausoleum. Memorials to: St. Jude Children's Research Hospital, 501 St. Jude Place, Memphis. TN 38105.

Life Advice

For information about making final arrangements for a loved one, call 1-800-638-5433 for the free Life Advice brochure "Loss of a Loved One."

CHALASSERIL CHACKO

Chalasseril Chaeko. 66. of Chicago, died Tuesday. February 19 at Gottleib Hospital. He was born March 5. 1935 in India. Beloved husband of Annamma C. Chacko. Also survived by other family members and friends. Services were held February 23 at St. Isaac Jogues Church. Arrangements handled by Colonial-Wojeiechowski Funeral Home. Niles. Interment was in Maryhill

> **BRONISLAWA MELKA** Bronislawa Melka. 90. of Ar-

lington. AZ. died Tuesday. February 19 at Desert Sky Nursing. She was born November 18, 1911 in Poland. Beloved wife of the late Antoni Melka. Beloved mother of Zofia (Stefan) Nowik. Leon (Donna), John (Mary) Meika and Sofia (late Robert) Kennedy. Grandmother of 15. Great Grandmother of 21. Services were held February 23 at St. Juliana Church. Arrangements handled by Colonial-Wojciechowski Funeral Home. Niles. Interment was in Maryhill Cemetery.

ANTHONY V. DEBELLIS

Anthony V. DeBellis. 80, of Niles, died Wednesday, February 27 at Abington of Glenview. He was born June 27, 1921 in Chicago. Beloved husband of Dolores B. DeBellis. Beloved son of the late Michael DeBellis and the late Mary DeBellis.Beloved father of Michael (Robin) DeBellis, Robert (Dianne) DeBellis. Donna (Michael) Goehe and Debra (John) Pierro. Services were held March 4 at St. John Brebeuf Church. Arrangements handled by Skaja Terraec Funeral Home. Interment was in Queen of Heaven Cemetery.

HARRIET F. PAUS

Harriet F. Paus. 76. of Niles. died Tuesday, February 19 at Rush North Shore Hospital. She was born April 4. 1925 in Chicago. Beloved wife of the late Laurence G. Paus. Beloved mother of Barbara (Fred) Hansen and Thomas (Darlene) Paus. Grandmother of Fred. Amy and Paul. Services were held February 22 at St. Juliana Church. Arrangements handled by Skaja Terrace Funeral Home. Interment was in Memory Gardens Cemetery.

ERNEST SHILVOCK, JR.

Ernest Shilvock. Jr., 79, of Niles. died Friday. February 22 at Lutheran General Hospital. He was born July 7. 1922 in Chicago. Beloved husband of the late Jean Heinz and the late Helen E. Shilvock. Beloved son of the late Ernest C. Shilvock and the late Mil-Constance (William) Schlegel, Edward (Michele) Shilvock, the late Ernest John Shilvock. Mildred (Daniel) Sloan and Elizabeth (Bernardo) Trevino. Services were held February 25 at St. John Brebeuf Church. Arrangements handled by Skaja Terrace Funeral Home. Interment was in All Saints Cemetery.

Classes offered at LGH

Control of the contro

Advocate Lutheran General Children's hospital is offering a series of classes designed to help parents navigate their way through the ages and stages of childhood. Each two-part "Pathways to Parenting" class addresses common concerns and questions focusing on basic care and nutrition. growth and development, health and safety, and parenting stress points.

"Parenting School Age Children" will be held from 7 to 8:30 p.m. May 1 and 8 in the 10 West special Functions Dining Room at Lutheran General Hospital. 1775 Dempster. Park

"Parenting Adolescents" will be offered from 7 to 8:30 p.m. May 15 and 22 in the 10 West Special Functions Dining Room at Lutheran General Hospital. 1775 Dempster, Park Ridge.

There is a \$15 fee for the twoweek program, including the cost of reference materials. To register. call 1-800-3-ADVOCATE (1-800-323-8622).

The Children's Health Resoure Center of Advocate Lutheran General Children's Hospital will present a free community lecture to help parents understand the importance of immunizations for their children.

"Immunizations and Your Child" will be offered from 7 p.m. to 8:30 p.m. Tuesday. April 30 at the Lutheran General Family Day Care Center. 9375 Church Street, Des Plaines.

Prudence Kreiger, M.D., director, pediatric infectious diseases. will discuss the new 2002 American Academy of Pediatrics recommendations for infant immunizations. She will also discuss some of the serious illnesses and consequences that can occur if a child is not immunized. In addition, she will answer questions about hot topics including whether it's possible to immunize too much, and bioterrorism concerns.

Babbysitting services are available for a small fee. Registration is required. Call 1-800-3-ADVOCATE (1-800-323-8622)

By now, you've heard how good soy products are for your health, but do you know how to incorporate this funny little bean into your diet? Learn how incredibly versatile and delicious soy can be at the next "Cooking Up Better Health" workshop offered by Advocate Lutheran General Hospital's Food and Nutrition Department, Each class is unique and emphasizes quick, healthy tasty meals.

"Soy Delicious" will be offered from 6:30 to 8 p.m. Tuesday. May 7 in the Special Functions Dining Room. Lutheran General Hospital, 1775 Dempster, Park Ridge.

The fee is \$10 per class. To register call. 1-800-3-ADVOCATE (1-800-323-8622).

Varbiooman. Childrens Club upcoming events

The Club works to maintain the Swedish Culture in America through teaching the children the Swedish language, song and folkdance. Scholarships to Concordia College's International Language Camp in Minnesota are available through Varblomman and Vasa to Varblomman members. The Club has toured Scandinavia several times through the efforts of the Varblomman Booster Club.

June 9, 2002 - Childrens Day Vasa Park

April 27. 2002 - Pancake/ Breakfast. Ebenezer Church May 18. 2002 - Paneake/ Performance at Ebenezer

All ehildren of Scandinaviandescent. five and older, are invited to join the Club.

More to come - check our web-

www.varblooman.org. Information: Joy Hamrin (773) 777-5905.

Woman's Club of Skokie/ Lincolnwood

The woman's Club of Skokic/ Lincolnwood affiliated with the General Federation of Women's Clubs-Illinois will hold their Spring Luncheon and Installation of Officers on Wednesday, May 1. 2002 at Valley Lo Sports Club. Glenview. The social hour will begin at 11:30 a.m., Luncheon 12:30 p.m. \$27 reservations are requested, please call Social Chairman, Marilyn Sala at (847) 675-5103 by April 26.

Following the luncheon invited Scholarship recipients from Niles West and North High Schools will give a brief talk on their future plans. The program for the day will feature. the Di Bello Duo, who will perform elegant entertainment of song and tnusie. Women interested in joining the club may phone Phyllis Cossarek. President at (847) 256-

Lincolnwood Student **Art Show**

Beyond the Basics V, drawings, paintings and threedimensional works by Lincolnwood school children grades 1 to 8 will be on exhibit from May 1 to May 31 in The Gallery in Village Hall. 6900 N. Lincoln Ave.

Teachers Andy MacCrimmon. Lincoln Hall; Susan Faul. Todd Hall: and Debby Benson. Rutledge Hall guided the children's

A reception for parents and friends on Thursday, May 2 from 5 to 6:45 p.m., will feature music by the Lincoln hall Chamber Orchestra, under the direction of Dr. Martha Henrikson.

Arrangements for the Village Hall exhibits are made by Shirley Engelstein, fine arts exhibit coordinator, Call (847) 674-3806.

The Pullman Sleeping

The historic Pullman Foundation is sponoring a new and special lecture this year - "The Pullman Sleeping Car" - with guest speaker, Theodore Shrady. Shrady worked for the New York Central System. He has written three railroad books and numerous passenger train articles. He researches for other railroad authors.

The lecture will take place at

the Pullman Visitor Center, 11141 S. Cottage Grove Ave. in Chicago's Pullman Historic Distriet. A donation of \$3 per person and \$2 per student is requested. Those who wish to tour the Pullman Historie Landmark District may join a guided walking tour offered at 12:30 p.m. or 1:30 p.m. The town of Pullman was a planned community constructed in the 1880s by railear builder, George M. Pullman. The town was owned by the company until 1907, however the Pullman Company manufactured sleeping ears here until 1982. In the 1920s, the Pullman Company was one of the largest enterprises in the nation peaking at 20.000 employees. Today, 95% of the original 19th Century buildings are occupied and many are being restored by their current owners. This beautiful Chicago neighborhood is now a landmark and was home to the Pullman Company for 102 years.

man names and car assignments around the country, including Amtrak today.

There will be time for questions and answers. Guests are invited to bring Pullman memorabilia which can be shared during the program's reception. The Pullman Visitor Center is

located at 11141 S. Cottage Grove Ave. (northeast corner of 112th St. and Cottage Grove Ave. at 500E), four blocks west of Interstate-94 from the 111th St. Exit (#66A). Or arrive via Metra Electric Commuter trains at the 111th Street/Pullman or 115th Street/Kensington Stations. For more information, contact the Historic Pullman Foundation at (773) 785-3828.

Ninth Annual **Niles North** 'International Night'

The community is invited to attend the ninth annual Niles North "International Night" on Saturday, April 27 from 6:30 to 10 p.m. in the athletic fieldhouse at 9800 North Lawler Avenue in Skokie. The school's many diverse ethnic and language clubs and organizations will provide food and entertainment for the

MEW LOCATION

5 WAUKEGAS RD

Team Mates donates \$6.000 to local charities

Bulls' Wives Organization Gives Back to the Community

Team Mates. the Chicago Bulls' wives organization, recently donated \$6,000 to Chicago area charities. The following organizations received a portion of the grant funds:

West Side Future - Baby **Shower Program**

Chicagoland Radio Information Services, Inc. (CRIS) -CRIS in the Classroom and Hospital and Kid Klassies Programs

 Children's Memorial Hospital - Injury Free Coalition for

Kids of Chicago Program

Cathedral Shelter - Ties That Bind.

Team Mates is an organization the wives of front office emplovees, announcers, coaches, players and basketball personnel with a philanthropic purpose. Every year, Team Mates holds several fundraising events, including a holiday ornament and gift wrap sale, with the proceeds benefiting women's and children's Chicago area charities designated by the group.

WE ARE NOW SERVING:

Season Special Fresh Sautéed Smelts—595 **OTHER SPECIALS**

Fresh Lake Perch Saute'— 595 Mediterranean Spaghetti with Chicken Breast—596 Butt Steak—\$895

OPEN SEVEN DAYS A WEEK-LUNCH & DINNER BREAKFAST SERVED SAT. & SUN. Serving Parties From 25 To 130
Weddings • Showers • Rehearsals • Funerals • Christenings • Birthdays

RICHART Spinal & Sports Rehabilitation, LTD

Do You Have Any of These Symptoms?

Arthritis/Bursitis □ Stress Symptoms

☐ Arm/Leg Pain

WE CAN HELP

☐ Pain/Numbness/Stiffness ☐ Chronic Lower Back Pain ☐ Neck Pain

> ☐ Frequent Headaches ☐ Painful Joints

These are the most common signs of a pinched nerve. If you have even one of these symptoms, you should have a spinal examination. At the new Richart Spinal & Sports Rehabilitation Ltd., we specialize in treating difficult and chronic cases. We use the latest and safest techniques in chiropractic and physical therapy to treat your persistent healthcare problems.

Robert L. Richart, D.C. Chiropractic Physician

Member: Amer. Chiro. Assn., Ill. Chiro. Society Palmer Graduate. Postgraduate study in Chiropractic Orthopedics, Sports Injuries and Rehabilitation.

Shoba Rajamannar, P.T. Licensed Physical Therapist Member: American Physical Therapy Assn.

S140.00 FREE EXAMINATION

www.richartrehab.com most insurances accepted mowimy po polsku

Begin Your Trek to Fitness!

Attend Graduation Ceremonies

"GetFit!" And "SeniorFit!" Classes

Ralph C. Capparelli Strength Training Center

Tour the Special Training Facility!

Try Out the Senior Friendly Equipment!

(Recumbent Bikes, Steppers, Weights, Treadmills)

Monday, May 6, at 2:30 p.m.

Meet Our Exercise Physiologist!

Refreshments Served

Norwood Park Home

6016-20 N. Nina Avenue Chicago (773)631-4856

Museum of contemporary art

The

Art (MCA), Chicago, announces

MCA"s 21st annual spring bene-

fit gala and preview of Art Chica-

go 2002, the international exposi-

tion of modern and contemporary

art. One of the most eagerly antic-

inated events of the spring calen-

dar. VERNISSAGE 2002 takes

place Thursday, May 9, at Navy

Pier's Festival Hall with an Art

Preview from 7 to 10 pm and a

Patron Reception beginning at 4

for art opening literally means

'vanishing day," suggests the en-

ing the opening of this major art

2.500 guests. The event features

complimentary bars and light fare

throughout the preview and is or-

ganized by the Women's Board

Art Chicago 2002, produced

by Thomas Blackman Asso-

ciates, is the nation's largest and

most respected international con-

temporary art exposition bring-

ing together works by more than

galleries. This year's event is ex-

pected to draw 40,000 visitors

from May 11-13, and features the

return of the International Invita-

tional with some of the world's

most innovative and influential

The MCA is offering two spe-

cial VERNISSAGE Patron lev-

els Patron Preimer for \$600 and

Patron for \$400. Both packages

melude VERNISSAGI, tickets.

Art Chicago 2002 passes and cat-

alogues, valet parking, and buffet

dinner as well as additional bene-

fits. Sponsor tickets for VERNIS-

SAGÉ are \$100. A group dis-

count is available for groups of 10

rate high in music

ski, Emily Meske. Natalie Moc-

zarney, Angie Pellegrino, Col-

leen Shaunnessy. Diane Schultz,

Monica Szawica, and Susan Wal-

The following students re-

ceived a "Division II" rating for

Female Voice Solo: Amy Agres-

to. Ashley Gronek, Laurie Kania.

Genevive Lorenz. Emily Meske,

Gina DiTusa and Katie Wiese

Shaunnessy.

Treble Ensemble.

Guerin students

competition

contemporary galleries.

the MCA

ergy and anticipation surround-

VERNISSAGE, a French term

VERNISSAGE 2002.

Dozen Small Coffee & Donut Donuts

\$5,99 **For 18** Dozen Donut **Donuts** Holes

Ask About Our Discoun Chicago 5205 N. Nagle (At Higgins & Feeter) FREE Parking (773) 467-9946

MEAN

Hours:

Mon-Sat

6:00 am-8:00 pm

Sunday

8:00 am -5:00 cm

Strawberry, Blueberry, Cherry or Pineapple Creme Cheese Pie

\$6.95

Excellent

SAT/SUN

MON-FRI

Quality

9021 N. Milwaukee (847) 583-1962

Plaines Park District Leisure

Center, 2222 Birch Street. Des

Plaines, to taped music on the fol-

Saturdays - April 27. May 11,

and May 25. Cost is \$10 per

Friday - May 17. Cost \$10 per

Dancing is from 8:30 to 11:30

m. The purpose of these dances

s for couples of all levels to come

For further information, call

Alice Lowy at (847) 825-6637, or

(847) 825-2901, or at DanAnd

AliccLowy@aol.com.

APRIL

SPECIALS

\$15.95

Apple Fruit Ple \$5.95

Good

Prices

owing days:

and practice.

Connection Bakery

Chicago Sweet

Serving the Northwest Side for 25 Years

5569 N. Northwest Hwy.,

Chicago (Norwood Park) 773/283-4430

GOLF GLEN THEATER

9180 Golf Road • Niles • [847] 699-2000

*5c Extra For Filled

Have a ball and celebrate Ballroom dances **America** Alice Lowy will be hosting ballroom dancing at the Des

Celebrate America...Our Past -Our Future will be the theme of the Wheaton History Center's Silver & Gold Ball on Saturday. April 27, 2002. This spirited gala will begin at 6:30 p.m. in the fabulous new ballroom of the Naperville Holiday Inn. Guests can have a ball and dance the night away with music provided by the big band sounds of The Moonighters. Celebrate America...Our Past - Our Future will provide an elegant evening for the public to celebrate everyone's contribution towards preserving our freedont and honoring those who served our country during the

20th Century.

From patriotic images flickering above the auction tables featuring "must have" items, to entertaining performances, guests will be treated to a unique evening. Bidding will be vigorous for auction items that include a three day stay in Galena and some 3-somes of golf at Medinah Country Club and Chicago Golf. Proceeds from the Silver & Gold Ball will benefit the Wheaton History Center. The Center is committed to educating our youth and their families about the challenges America faced to preserve our freedom. By capturing events in our nation's history through engaging programs and exhibits, history comes alive for all visitors.

Our nation's character is derived from people who support the values of the past and commit themselves to the future. Marcia Martin provides such an example and will be the honorary chair for the Silver & Gold Ball. Her participation with Wheaton Historic Preservation Council dates prior to the Center's opening and was instrumental in the acquisition and development of the Wheaton History Center. Martin serves on the board as Director Emeritus. Martin's late husband, Robert, was Wheaton's mayor for seven

· Carry Out Menu

· Parties For All Occasions 10 to 100

tion to veterans tickets, donations are also needed for silent and live auction items. For reservations, table sponsorships or to contribute auction prizes, please contact Colleen Wilson at (630) 682-

AND THE RESIDENCE OF THE PROPERTY OF THE PROPE

11th Annual **Vocal Jazz Night** at Niles North

Be a part of a musical tradition Don't miss the 11th Annual Vocal Jazz Night at Niles North featuring the acclaimed Niles North groups "Take One" and "Sound Check". The event will be held at 7:30 p.m. on Friday, April 26 in the Niles North auditorium at 9800 North Lawler. Skokie. Tickets are \$6 at the door. Call the Box Office at (847) 568-3424 for detailed ticket informa-

The night represents the culmination of all the work the vocal jazz groups have done this year. A variety of pop. jazz. and rock music will be performed. For more information, please contact Choral Director Daniel Gregerman at (847) 568-3416.

Jazz artist Patricia Barber in benefit concert

May 18, 2002, Chicago Botan ic Garden, Alsdorf Auditorium, 8 p.m., 1000 Lake Cook Road, Glencoe, Il. -- Chicagoland native Patricia Barber, the jazz artist whose music The New York Times calls "... the kind of art we need to be on the lookout for everywhere," will perform an intimate concert to benefit the Chicago social service agency Jane Addams Hull House Association. Ticket prices range from \$150 to \$250: \$250 tickets include premium seating and a Patricia Barber

CALL NOW FOR

RESERVATIONS

MONEY CONTRACTOR CONTR

Lincolnwood **Public Library**

Beauty and the Beast film discussion, May 2 - Beauty and the Beast, a beautiful poetic and haunting story by French director/writer Jean Cocteau, is the final film discussion in the European Classic Film series led by film fan Kellie Flynn, at the Lincolnwood Public Library. A visual marvel made in 1946, it is a fairy tale that a child could appreciate for its romance and beauty and a parent for its intelligence and use of symbolism and metaphor.

Discussion follows the film showing which begins at 7:00 diculous in history.

Songwriter Joel Frankel. Singer/ songwriter. Joel Frankel. will share his original songs. Don't Sit on a Cactus, Buzzing Bee, Bamore at the Lincolnwood Public Library at 2:00 p.m. on Sunday. May 5. The program is designed to appeal to kids and lasts about an hour. Tickets are required and are available free at the circulation desk to Lincolnwood resiis located at 4000 W. Pratt Ave.

May 3 by Shannon Davis. Coffee at 10:00 a.m.; program at 10:30 a.m., title to be announced.

A new reviewer for the Lin-(847) 677-5277 for more info.

Did you ever wonder what same games as we do in the Unit-

Stevenson students in East Maine School District 63, speak dozens of languages, but there is no language barrier when playing together. You'll receive a "Passport" to be stamped as you travel around the schoolyard learning to play many games from various countries around the globe.

tival complete, we will offer an All American tradition - a hot dog pienie! Bring your family and friends for a fun-filled program. The rain date will be May 11th.

Come to the 'Expressions' Cabaret at Niles West

Get ready for a delightful afternoon of jazz, pop and Broadway standards as performed by Niles West's talented vocal Expressions. The performance will be held at 3 p.m. in the Niles West Café on Sunday, April 28. Admission is free, the experience priceless. Expressions sings under the direction of Paula Bachman. For more information, please contact Ms. Bachman at (847) 568-3777.

Expressions is composed of sixteen of Niles West's most gifted vocalists. They are: (Soprano) Sarah Borucki, Susan Kraus. Jenny Stevens, and Elisa Winter: (Alto) Sharon Chang, Annie Di-Maria. Janna Kaferly and Mallory Portnoy; (Tenor) Diego Colon, Josh Davis. Michael Lim and Charles Williams: and (Bass) Adrian Briones. Michael Budzik. Lenny Hong, and Josh Soloman. Expressions will be accompanied by a three-piece combo composed of Mike Hallagan on piano. Charlie VanSlanbrouk on druins and Aaron Beharelle on bass.

Numbers to be performed will include: "Blue Moon", "In the Mood", "Fever", "My Girl" "Someone to Watch Over Me". "The Great Pretender", and many

Lewis University to host lecture

Lewis University will host a lecture entitled "Has God Went Ghost?: Hip Hop Culture and the Question of God," presented by Dr. Julius Bailey, coordinator of Multi-Cultural Education at Lewis, on Tuesday, April 30.

The lecture is free and open to the public and will be held at 3:30 p.m. in the Academic Building. Room A128, located on the Lewis main campus on Route 53 in Romeoville

During his lecture. Dr. Bailey will pose theological questions based on God's influence on the lives of today's generation and its relationship to pop culture. According to Dr. Bailey, certain aspects of pop culture speak of God's importance, while others do not. A Catholic and Lasallian uni-

versity. Lewis offers bachelor's degrees in more than 60 majors; accelerated degree completion options for working adults: preprofessional programs; and master's degrees in business administration, counseling psychology. criminal/social justice, education, leadership studies, nursing. public safety administration, and school counseling and guidance. Graduate programs in education offer specializations in reading and literacy, school administration, secondary certification, special education, curriculum, and instruction, teaching and learning, and educational leadership as well as certificates of advanced study in general administrative and superintendent endorsement.

preview Art Chicago 2002 The Museum of Contemporary or more at \$80 per person. For more information about VER-NISSAGE. including Patron lev-

el benefits call 312/397-3868. VERNISSAGE 2002 is generously sponsored by Bank of America. Additional support is provided by LaForce Stevens Ultimo. Cadillac, and John Philips Anschl Design.

Forest Villa Spring **Dementia Seminar**

Life Imitates Art: Humor In Healthcare. Forest Villa, Niles premiere Nursing Care Center event that attracts more than will host their second quarter Professional Education Seminar. The spring seminar entitled, Life Imitates Art: Humor In Healthcare will be held on Thursday, May 9 from 8:30 a.m. to 10:30 a.m. The seminar is free and open to all health care professionals or anyone interested in caregiving in the home, hospital or nursing centers. 2.500 artists from 200 dealers and

Life Imitates Art will feature Marsha Foley, RN. MBA. President of ElderCare Options, Ltd. Ms. Foley is an experienced healthcare professional with a strong clinical and business background. Life Imitates Art is a lecture and discussion where truth is funnier than fiction, from the eyes of someone who has lived through it all. Ms. Foley has dealt personally with the challenges of caregiving as a registered nurse, as a dutiful daughter and as an advocate for seniors through her role as a Geriatric Care Manager. Real life experiences will be presented by exploring the microcosm that is long-term care. Life Imitates Art will look at ways to avoid burnout, by laughing at nursing and caregiving trials and tribulations. An expanded question and answer session will follow.

A nurse practitioner, Ms. Fo-The Mother Guerin High ley holds advanced practice stat-School music department comus with the National Association peted in the Illinois High School of Professional Geriatric Care Association's State Solo and En-Managers. In addition to her abilsemble Contest held on March 2, ity to understand the multifaceted at Argo Community "High needs of the elderly, she has School. Mother Guerin High served as the daughter and care School received three Division I giver of her aging parents. ratings, and eight Division II rat-Throughout her career, Marsha Foley has maintained her com-The following students remitment as an advocate for those ceived a "Division 1" rating for in her care, making the needs of Treble Ensemble: Jackie Black, the elderly client her focus," said Drew Bosy, Diana Dworakow-

Lisa Orzada, Administrator of Forest Villa. "She has geriatric. long-term care and personal experience; I could not hope for a more knowledgeable speaker."

Two (2) hours of Professional Continuing Education have been approved from the Illinois Department of Professional Regulation (Social Work) and the Certi-Connie Reyes, and Colleen fication of Case Managers (CCM).

For more information call received a "Divison II" rating for (847) 647-6400.

The 4th Degree of The Knights of Columbus

Formartyrs Club President Joe Tatkowski announces these are he Final Days for good men to join the highest level of Knighthood. The 4th Degree of The Knights of Columbus. The Patriotic Degree!

North American Martyrs Council has already received applicatins from twelve 3rd Degree Brother Knights who are ready to take their Fourth Degree on Sunday, April 28 at The Holiday Inn in Rosement, IL. Joe would like more candidates to join him at this very special event.

With the events of the past year, participating in The Patriotc, Fourth Degree of The Knights of Columbus would show your support for your faith and coun-

The Club Officers encourages all current 3rd Degree Brothers Knights to consider the great opportunity to reach the highest level in Brotherhood! Come take the 4th and be the best Knight you can be!! For more information, call Joe Tatkowski at (847) 966-6913, or Bob Galassi at (847)

Music in APRIL Friday....April 26-Ronny & The Rockets- 9:00 to 1:00 (\$5 Cover) Saturday April 27 - SEGUE Dance Band .9:00 to 1:00

Tuesdays - Jack Carr. Pinaist & Singer - 7:00 to 10:30 Wedaesdays- Jerry Owiags, Pianist & Singer-7:00 to 10:30 Thursdays - Jack Carr, Pinaist & Singer - 6:30 to 9:00 JAZZ JAM - John Bany, Charlie Braugham & Don Stille - 9:00 to 1 Suadays - Judy Roberts and Greg Fishman - 5:00 to 9:00 Dining, Cocktails & Live Music

\$4.75 Til 6 P.M. Daily Seniors Students will \$6.75 Thereafter PG 2:05, 7:00 SAT/SUN 7:00 MON-FRI THE ROOKIE 11:30, 2:40, 5:05, 7:30, 9:55 SAT/SUN 5:05, 7:30, 9:55 MON-FRI THE SWEETEST THING 11:55, 1:50, 3:45, 5:40, 7:35, 9:30 SAT/SUN 3:45, 5:40, 7:35, 9:30 MON-FRI **SCORPION KING** 11:45, 1:40, 3:45, 5:50, 7:55, 10:00 PG 3:45, 7:55, 10:00 MON-FRI PANIC ROOM R 11:50, 2:15, 4:40, 7:05, 9:30

4:40, 7:05, 9:30

11:50, 4:35, 9:30 4:35, 9:30

12:00, 2:30, 5:00, 7:30, 10:00 5:00, 7:30, 10:00

MURDER BY NUMBERS

CLOCK STOPPERS

p.m. The library is located at 4000 W. Pratt Ave. Watch for the next series which begins in June and features movies by and about Ed Wood, the legendary director and writer of some of the most ri-Library Presents Singer-

gel and Cream Cheese, and lots dents three weeks before and to non-residents one week before. Call (847) 677-5277. The library

Friday Fare Book Review -

colnwood Public Library. Davis has a BA in English from Southern Illinois University and while a manager at Barnes & Noble Book Store, she started leading book discussions and giving book reviews. Call the library at

Stevenson School picnic style event

games children in other parts of the world might be playing? Come find out if they play the ed States, On Saturday, April 27. from 10:00 a.m. until 1:00 p.m., join the students at Stevenson School, 9000 Capitol Drive, Des Plaines, as we celebrate International Heritage Week with a picnic style event. We will highlight our cultural harmony by teaching games children play throughout

To make this International Fes-

The second of th

PAGE 16 BEST IN TOWN DONUTS \$3.99

Small Dozen & Donut Donuts

\$5.99 99¢ For 18 Dozen Donut **Donuts** Holes

Ask About Our Discounts On Big Orders & Party Caterin Chicago NILES 5205 N. Nagle 9021 N. Milwaukee (At Higgies & Fester) FREE Parting (773) 467-9946 (Near Ballard) (847) 583-1962

'5¢ Extra For Filled

Ballroom dances

Alice Lowy will be hosting ballroom dancing at the Des Plaines Park District Leisure Center, 2222 Birch Street, Dcs Plaines, to taped music on the folowing days:

Saturdays - April 27, May 11, and May 25. Cost is \$10 per Friday - May 17. Cost \$10 per

Dancing is from 8:30 to 11:30

.m. The purpose of these dances s for couples of all levels to come and practice.

For further information, call Alice Lowy at (847) 825-6637. or (847) 825-2901. or at DanAnd AliceLowy@aol.com

Chicago Sweet Connection Bakery **APRIL SPECIALS**

Mon-Sat 6:00 am-8:00 pm Sunday 8:00 am -5:00 cm

SEASI

Hours:

***6.95**

Strawberry, Blueberry, Cherry or Pineapple Creme Cheese Pie

Serving the Northwest Side for 25 Years 5569 N. Northwest Hwy., Excellent Chicago (Norwood Park) 773/283-4430 Quality

Good **Prices**

Apple Fruit Ple \$5.95

Children \$4.75

PG

\$15.95

THE RESERVE OF THE PROPERTY OF THE PARTY OF **GOLF GLEN THEATER** 9180 Golf Road • Riles • [847] 699-2000

\$4.75 Til 6 P.M. Daily - Seniors - Students with \$6.75 Thereafter

ET 2:05, 7:00 SAT/SUN 7:00 MON-FRI

THE ROOKIE 11:30, 2:40, 5:05, 7:30, 9:55 SATISUN 5:05, 7:30, 9:55 MON-FRI

THE SWEETEST THING 11:55, 1:50, 3:45, 5:40, 7:35, 9:30 SAT/SUN 3:45, 5:40, 7:35, 9:30

MON-FRI **SCORPION KING** 11:45, 1:40, 3:45, 5:50, 7:55, 10:00 PG

3:45, 7:55, 10:00 PANIC ROOM \mathbf{R} 11:50, 2:15, 4:40, 7:05, 9:30 SAT/SUN

4:40, 7:05, 9:30 MON-FRI **CLOCK STOPPERS**

11:50, 4:35, 9:30 4:35, 9:30

MURDER BY NUMBERS

12:00, 2:30, 5:00, 7:30, 10:00 5:00, 7:30, 10:00

Have a ball and celebrate **America**

Celebrate America...Our Past -Our Future will be the thenic of the Wheaton History Center's Silver & Gold Ball on Saturday. April 27, 2002. This spirited gala will begin at 6:30 p.m. in the fabulous new ballroom of the Naperville Holiday Inn. Guests can have a ball and dance the night away with music provided by the big band sounds of The Moonighters. Celebrate America...Our Past - Our Future will provide an elegant evening for the public to celebrate everyone's contribution towards preserving our freedom and honoring those who served our country during the 20th Century.

From patriotic images flickering above the auction tables featuring "must have" items, to entertaining performances, guests will be treated to a unique evening. Bidding will be vigorous for auction items that include a three day stay in Galena and some 3-somes of golf at Medinah Country Club and Chicago Golf. Proceeds from the Silver & Gold Ball will benefit the Wheaton History Center. The Center is committed to educating our youth and their families about the challenges America faced to preserve our freedom. By capturing events in our nation's history through engaging programs and exhibits, history comes alive for all visitors.

Our nation's character is derived from people who support the values of the past and commit themselves to the future. Marcia Martin provides such an example and will be the honorary chair for the Silver & Gold Ball. Her participation with Wheaton Historic Preservation Council dates prior to the Center's opening and was instrumental in the acquisition and development of the Wheaton History Center. Martin serves on the board as Director Emeritus. Martin's late husband, Robert, was Wheaton's mayor for seven

Silver & Gold Ball committee members are looking for Table Sponsors to provide complimentary tickets to veterans. In addi- orders received after May 10.

tion to veterans tickets, donations are also needed for silent and live auction items. For reservations, table sponsorships or to contribute auction prizes, please contact Colleen Wilson at (630) 682-

11th Annual **Vocal Jazz Night** at Niles North

Be a part of a musical tradition Don't miss the 11th Annual Vocal Jazz Night at Niles North featuring the acclaimed Niles North groups "Take One" and "Sound Check". The event will be held at 7:30 p.m. on Friday, April 26 in the Niles North auditorium at 9800 North Lawler. Skokie. Tickets are \$6 at the door. Call the Box Office at (847) 568-3424 for detailed ticket informa-

The night represents the culmination of all the work the vocal jazz groups have done this year. A variety of pop, jazz, and rock music will be performed. For more information, please contact Choral Director Daniel Gregerman at (847) 568-3416.

Jazz artist Patricia Barber in benefit concert

May 18, 2002, Chicago Botanic Garden, Alsdorf Auditorium. 8 p.m., 1000 Lake Cook Road. Glencoe. IL -- Chicagoland native Patricia Barber, the jazz artist whose music The New York Times calls "... the kind of art we need to be on the lookout for everywhere," will perform an intimate concert to benefit the Chicago social service agency Jane Addams Hull House Association. Ticket prices range from \$150 to \$250: \$250 tickets include premium seating and a Patricia Barber CD. To purchase tickets, call (312) 906-8600, ext. 212. Tickets will be available at the door for

₩\$?₹♥₹\$?\$₹\$?\$₹\$?\$ Restaurant & Bar 8801 N. Milwaukee Avenue at Dempster, Niles Call: (847) 470-8822 Melcomes You To. A New Leach Buffet MOTHER'S DAY CELEBRATION Our Famous Duck Dinner only \$99 GRAND BUFFET \$11.95 🛣 Our Famous 1/2 BBO Ribs only \$995 AMILY STYLE DINNER 👰 (10 or more)

Great Dinner Specials
Beel • Yeal • Pork • Chicken • Sausage •
Pierogs • Fish and many more dishes
Includes soup or salad | sweet table \$750 Sunday Brunch

📥 • Carry Out Menu

1 Senior Citizens Complete \$650 Includes Free Coffee FREE coffee & dessert CALL NOW FOR RESERVATIONS Parties For All Occasions 10 to 100

Adults \$12.50 📆

Children under 10 \$6.50

Lincolnwood **Public Library** Beauty and the Beast film dis-

And the state of t

cussion, May 2 - Beauty and the Beast, a beautiful poetic and haunting story by French director/writer Jean Cocteau, is the final film discussion in the European Classic Film series led by film fan Kellie Flynn, at the Lincolnwood Public Library. A visual marvel made in 1946, it is a fairy tale that a child could appreciate for its romance and beauty and a parent for its intelligence and use of symbolism and metaphor.

Discussion follows the film showing which begins at 7:00 p.m. The library is located at 4000 W. Pratt Ave. Watch for the next series which begins in June and features movies by and about Ed Wood, the legendary director and writer of some of the most ridiculous in history. Library Presents Singer-

Songwriter Joel Frankel. Singer/ songwriter, Joel Frankel, will share his original songs. Don't Sit on a Cactus. Buzzing Bec. Bagel and Cream Cheese, and lots more at the Lincolnwood Public Library at 2:00 p.m. on Sunday. May 5. The program is designed to appeal to kids and lasts about an hour. Tickets are required and are available free at the circulation desk to Lincolnwood residents three weeks before and to non-residents one week before. Call (847) 677-5277. The library is located at 4000 W. Pratt Avc.

Friday Fare Book Review -May 3 by Shannon Davis. Coffee at 10:00 a.m.; program at 10:30 a.m., title to be announced.

A new reviewer for the Lincolnwood Public Library, Davis has a BA in English from Southern Illinois University and while a manager at Barnes & Nobic Book Store, she started leading book discussions and giving book reviews. Call the library at (847) 677-5277 for more info.

Stevenson School picnic style event

Did you ever wonder what games children in other parts of the world might be playing? Come find out if they play the same games as we do in the United States. On Saturday, April 27. from 10:00 a.m. until 1:00 p.m., join the students at Stevenson School, 9000 Capitol Drive, Des Plaines, as we celebrate International Heritage Week with a picnic style event. We will highlight our cultural harmony by teaching games children play throughout the world.

Stevenson students in East Maine School District 63, speak dozens of languages, but there is no language barrier when playing together. You'll receive a "Passport" to be stamped as you travel around the schoolyard learning to play many games from various countries around the globe.

To make this International Festival complete, we will offer an All American tradition - a hot dog picnic! Bring your family and friends for a fun-filled program. The rain date will be May 11th.

the the second of the second o

Come to the 'Expressions' Cabaret at Niles West

Get ready for a delightful afternoon of jazz, pop and Broadway standards as performed by Niles West's talented vocal Expressions. The performance will be held at 3 p.m. in the Niles West Café on Sunday, April 28. Admission is free, the experience priceless. Expressions sings under the direction of Paula Bachman. For more information, please contact Ms. Bachman at (847) 568-3777.

Expressions is composed of sixteen of Niles West's most gifted vocalists. They are: (Soprano) Sarah Borucki, Susan Kraus, Jenny Stevens, and Elisa Winter; (Alto) Sharon Chang, Annic Di-Maria. Janna Kaferly and Mallory Portnoy; (Tenor) Diego Colon. Josh Davis, Michael Lim and Charles Williams: and (Bass) Adrian Briones, Michael Budzik. Lenny Hong, and Josh Soloman. Expressions will be accompanied by a three-piece combo composed of Mike Hallagan on piano, Charlie VanSlanbrouk on drums and Aaron Beharelle on bass.

Numbers to be performed will include: "Blue Moon", "In the Mood", "Fever", "My Girl" "Someone to Watch Over Me". "The Great Pretender", and many more favorites.

Lewis University to host lecture

Lewis University will host a lecture entitled "Has God Went Ghost?: Hip Hop Culture and the Question of God," presented by Dr. Julius Bailey, coordinator of Multi-Cultural Education at Lewis, on Tuesday, April 30.

The lecture is free and open to the public and will be held at 3:30 p.m. in the Academic Building. Room A128, located on the Lewis main campus on Route 53 in Romcoville.

During his lecture, Dr. Bailey will pose theological questions based on God's influence on the lives of today's generation and its relationship to pop culture. According to Dr. Bailey, certain aspects of pop culture speak of God's importance, while others do not. A Catholic and Lasallian uni-

versity. Lewis offers bachelor's degrees in more than 60 majors: accelerated degree completion options for working adults; preprofessional programs; and master's degrees in business administration, counseling psychology. criminal/social justice, education, leadership studies, nursing. public safety administration, and school counseling and guidance. Graduate programs in education offer specializations in reading and literacy, school administration, secondary certification, special education, curriculum, and instruction, teaching and learning, and educational leadership as well as certificates of advanced study in general administrative and superintendent endorsement.

Museum of contemporary art preview Art Chicago 2002

Art (MCA), Chicago, announces VERNISSAGE 2002. The MCA's 21st annual spring benefit gala and preview of Art Chicago 2002, the international exposition of modern and contemporary art. One of the most eagerly anticipated events of the spring calendar. VERNISSAGE 2002 takes place Thursday, May 9, at Navy Pier's Festival Hall with an Art Preview from 7 to 10 pm and a Patron Reception beginning at 4

VERNISSAGE. a French term for art opening literally means "vanishing day." suggests the energy and anticipation surrounding the opening of this major art event that attracts more than 2.500 guests. The event features complimentary bars and light fare throughout the preview and is organized by the Women's Board f the MCA.
Art Chicago 2002, produced

by Thomas Blackman Associates, is the nation's largest and most respected international contemporary art exposition bringing together works by more than 1.500 artists from 200 dealers and galleries. This year's event is expected to draw 40,000 visitors from May 11-13, and features the return of the International Invitational with some of the world's most innovative and influential

contemporary galleries. The MCA is offering two special VERNISSAGE Patron levels: Patron Premier for \$600 and Patron for \$400. Both packages include VERNISSAGL tickets. Art Chicago 2002 passes and catalogues, valet parking, and buffet dinner as well as additional benefits. Sponsor tickets for VERNIS-SAGE are \$100. A group discount is available for groups of 10

Guerin students rate high in music competition

The Mother Guerin High School music department competed in the Illinois High School Association's State Solo and Ensemble Contest held on March 2, at Argo Community "High" School. Mother Guerin High School received three Division I ratings, and eight Division II rat-

The following students reecived a "Division I" rating for Treble Ensemble: Jackie Black, Drew Bosy, Diana Dworakowski, Emily Meske, Natalie Moczarney, Angie Pellegrino, Colleen Shaunnessy, Diane Schultz, Monica Szawica, and Susan Wal-

The following students received a "Division II" rating for to, Ashley Gronek, Laurie Kania, Shaunnessy.

Gina DiTusa and Katie Wiese For more information call received a "Divison II" rating for (847) 647-6400. Treble Ensemble.

The Museum of Contemporary or more at \$80 per person. For more information about VER-NISSAGE. including Patron level benefits call 312/397-3868.

VERNISSAGE 2002 is generously sponsored by Bank of America. Additional support is provided by LaForce Stevens Ultimo. Cadillac. and John Philips Ansehl Design.

Forest Villa Spring **Dementia Seminar**

Life Imitates Art: Humor In Healthcare. Forest Villa, Niles premiere Nursing Care Center will host their second quarter Professional Education Seminar. The spring seminar entitled, Life Imitates Art: Humor In Healthcare will be held on Thursday, May 9 from 8:30 a.m. to 10:30 a.m. The seminar is free and open to all health care professionals or anyone interested in caregiving in the home, hospital or nursing centers. Life Imitates Art will feature

Marsha Foley. RN. MBA, President of ElderCare Options. Ltd. Ms. Foley is an experienced healthcare professional with a strong clinical and business background. Life Imitates Art is a lecture and discussion where truth is funnier than fiction, from the eyes of someone who has lived through it all. Ms. Foley has dealt personally with the challenges of caregiving as a registered nurse, as a dutiful daughter and as an advocate for seniors through her role as a Geriatric Care Manager. Real life experiences will be presented by exploring the microcosm that is long-term care. Life Imitates Art will look at ways to avoid burnout, by laughing at nursing and caregiving trials and tribulations. An expanded question and answer session will follow.

A nurse practitioner, Ms. Foley holds advanced practice status with the National Association of Professional Geriatric Care Managers. In addition to her ability to understand the multifaceted needs of the elderly, she has served as the daughter and care giver of her aging parents. Throughout her career. Marsha Foley has maintained her commitment as an advocate for those in her care, making the needs of

the elderly client her focus," said Lisa Orzada, Administrator of Forest Villa. "She has geriatric, long-term care and personal experience; I could not hope for a more knowledgeable speaker."

Two (2) hours of Professional Continuing Education have been Female Voice Solo: Amy Agres- approved from the Illinois Department of Professional Regula-Genevive Lorenz, Emily Meske, tion (Social Work) and the Certi-Connie Reyes, and Colleen fication of Case Managers (CCM).

The 4th Degree of The Knights of Columbus

Formartyrs Club President Joe Tatkowski announces these are the Final Days for good men to join the highest level of Knighthood, The 4th Degree of The Knights of Columbus, The Patriotic Degree!

North American Martyrs ouncil has already received applicatins from twelve 3rd Degree Brother Knights who are ready to take their Fourth Degree on Sunday, April 28 at The Holiday Inn in Rosement, IL. Joe would like more candidates to join him at this v**ery spe**cial event.

With the events of the past year, participating in The Patriotic, Fourth Degree of The Knights of Columbus would show your support for your faith and coun-

The Club Officers encourages all current 3rd Degree Brothers Knights to consider the great opportunity to reach the highest level in Brotherhood! Come take the 4th and be the best Knight you can be!! For more information. call Joe Tatkowski at (847) 966-6913, or Bob Galassi at (847) 965-0920.

OPEXTORTUNCH AND DIXXER

Pricate Banquet Facilities

Lor 10 100 People

Music in APRIL

JAZZ JAM - John Bany, Charlie Braugham & Don Stille - 9:00 to 1

Dining, Cocktails & Live Music

Friday.....April 26-Ronny & The Rockets- 9:00 to 1:00 (\$5 Cover)

Saturday April 27 - SEGUE Dance Band 9:00 to 1:00

Tuesdays - Jack Carr, Pianist & Singer - 7:00 to 10:30

Thursdays - Jack Carr, Pianist & Singer - 6:30 to 9:00

Wednesdays- Jerry Owings, Planist & Singer-7:00 to 10:30

Sundays - Judy Roberts and Greg Fishman - 5:00 to 9:00

Kitchen countertop replacement season

Batavia. IL - March 25, 2002 -Lackluster, worn-out or just plain outdated kitchens beware - April marks off the kickoff of "Kitchen Countertop Replacement Season!" Many Chicagoland homeowners who want to update the look of their kitchens are undertaking the ultimate springcleaning project with one very important benefit in mind: Countertop replacement often pays for

SPRING-GREEN.

America's Neighborhood Lawn Care Team •

TREE CARE

•DEEP ROOT FEEDING •TREE SPRAYING

•FREE ESTIMATES

LAWN CARE

•FERTILIZING • CORE CULTIVATION

•CRAB GRASS & WEED CONTROL

INSECT & DISEASE CONTROL

FOR FREE ESTIMATE CALL

(708) 863-6255

A 2001 study by Remodeling magazine shows that, for the money, a minor kitchen remodel-

any of the home improvement projects the magazine evaluated. Furthermore, a minor kitchen remodeling project in the Chicago area. such as replacing kitchen countertops, can recoup 108 percent of a homeowner's investment when selling the home. This return on investment is the highest in the Midwest and well above the national average of 88 per-Book that Contractor Soon

This spring promises to be one of the busiest remodeling seasons in ing project would likely provide recent years. According to the

National Association of Home Builders (NAHB), home improvement spending typically surges after real estate "booms". defined as either increases in housing prices or boosts in actual home sales. Nationally, a 23 perent increase in remodeling followed the last jump in home prices in 1991, and a 41 percent increase in national home improvenient spending in 1999 accompanied what was previously the best year on record for home sales, according to the NAHB.

The U.S. Housing market rose sharply in 2001, and in Chicago, home prices increased by 15.5 percent, according to the National Association of Realtors, making it the second largest growth area in the country.

"Because of the market activity last year. I expect home improvement spending in Chicagoland to soar this year." said licensed real estate appraiser James B. Crowe. President of James B. Crowe & Associates, a Chicago-based appraisal company in business for more than 15 years, "If you're going to remodcl or are preparing to sell, countertop relacement is one of the best places you can invest your

Give your Kitchen a Makeover in-a-Day. 'On a national level. we're seeing kitchen countertop replacement emerging as one of the newest remodeling trends."

model business manager for Du-Pont Surfaces. "This may be due. in part, to the fact that it's one of the easiest major image improvements you can make in a kitch-

According to Darrin Haugan. vice president of marketing for The Parksite Group, a Chicago distributor of DuPont Corian solid surfaces, whether a homeowner's plans are to remodel, sell or just do some spring-cleaning. kitchen countertop replacement is an easy, quick way to make a noticeable change in a home.

"In as little as one day, homeowners can easily change the character of their kitchens by replacing worn and outdated counertops with new ones." Haugan said. "With a small investment and very little time, homeowners can bring a whole new level of comfort and beauty to their

Kitchen Countertops Offer More for Less - Experts agree that consumers are increasingly choosing solid surface countertops for their kitchen remodeling projects. In a recent survey of new home buyers by the NAHB. a clear majority, 55 percent, indicated that solid surface countertops and kitchen workspaces were essential or desirable fea-

"I'm a believer in solid surface countertops made with 100 percent acrylic resins because they deliver homeowners solid returns on their investments," said Tim Carter, an award-winning builder and author of the nationally syndicated home improvement newspaper column, "Ask the Builder." "For the money, they really offer the best bang for the buck" DuPont's Corian is the original solid surface material made with acrylic resin content.

Russ Lee, editor of SolidSurface magazine, a leading building trades publication, said he believes adding new countertops may have an even higher rate of return than remodeling an entire kitchen. "The Remodeling study estimates that the national average for a minor kitchen remodeling project is more than \$14,000." Lee stated, "But for a fraction of that amount, a homeowner can increase an outdated kitchen's appeal by brightening the look of its countertops. You can get results and add value to your home without making a ma-Jor investment."

For more information on countertop replacement and Corran countertops, call or visit; www. countertop-replacement.com.

Scouting for Food Drive Announced!

Boy Scouts in Northwest suburban area will again host a special "Good Turn" project when they will "Scout for Food" throughout the neighborhoods on Saturday, May 11, 2002, starting

In an effort to provide food to the needy of our community, since 1988 the Northwest Suburban Council, Boy Scouts of America, headquartered in Mt. Prospect has sponsored a special Good Turn Project called -Scouting for Food.

This year, the Scouts within our area will again team up with the United Postal Carriers to help the needy. Each year, the Council sponsors the collection of food with dispersement to food puntries throughout the communities. All food collected will be given to the folks that need it within our community. This way all food donated will help some of

the Scouts/Postal Workers efforts presenters are nationally regisby placing a bag(s) of nonparishable food outside your door ans. or next to your mulbox before 9 a.m. on Saturday, May 11, 2002. however, participants MUST They will collect the food and distribute it to our local food pantries donuts will be provided starting for distribution to our needy at 8:45 a.m.

The 2001 program accomplished the following:

• over 6,100 Scout participants • over 160 individual Scouting IL 60202-3601 or FAX to 847units from the 20 communities 869-0213.

• over 125.000 items donated

to area/community food pantries thousands of families receive food for their needs.

Thanking you in advance for your generosity!!

Scoutmaster Troop 175, Niles Blackhawk District Food Committee - 2002.

Law workshop

Saturday, April 27, 2002, 9:00 a.m. - 12 Noon, Evanston Civic Center, 2100 Ridge Ave., Evans-

The workshop will include an introduction to parliamentary law and practice: preparing and presiding through an agenda; steps in handling a motion; role-play with frequently used motions; discussion of the rules of debate; and answers to questions regarding par-We are asking you to support limitentary procedure. The tered professional parliamentar

> There is NO registration fee. REGISTER to attend. Coffee and

To register, provide names, address and phone; number. Send info to Joan Bundley, PRP, 221#D. Brown Ave.. Evanston.

How to purchase, improve, protect vour home

(NU) - There are terrific reasons to live the American dream of owning a home, such as building equity and two major tax deductions on your annual tax return - mortgage interest and property taxes.

There also is a smart process to go about it. Planning ahead is the best strategy for purchasing. remodeling and protecting your

You can start by talking with a lender to get an idea of your net worth (things you own) minus your total liabilities (what you owe). Determine your current annual disposable income (total annual gross income) minus your total annual expenses.

Next, decide on a down payment, usually 5 percent to 20 percent of the purchase price. Calculate the monthly mortgage payment, including principal plus property taxes and home insurance premiums, usually no more than 28 percent of your gross income. Ask someone at a bank or a mortgage company to show you a chart of current interest rates.

Before you close on a house. have it inspected. The inspection may reveal structural defects or other problems you may want to fix to improve on your home. If you need to update the out of date, replace appliances or make energy improvements, carefully seek out professionals to do the

There are many benefits to hiring home improvement specialists. They can provide a custom look using stock products. building licenses and expertise. Before you sign a contract, specify that the final payment will be made when all work is successfully completed. This way you can protect yourself and your

Another way you can protect your home is by homeowners insurance. Homeowners insurance is designed to pay for damages to your home and its contents and to protect you from financial liability if someone is injured on your ity if someone is injured on your

property.

A basic policy covers perils, which are risks such as lightning. theft, fire and smoke. You can add to your package by purchasing insurance covering jewelry loss or carthquake and flood damage. Keep an inventory of personal belongings so that if the need arises, you have documented your

These steps can get you closer to owning, remodeling and insuring your dream home. To learn more, order the free Life Advice brochures entitled "Buying a Home," "Home Improvement" and "Homeowners Insurance" by

Parenting

(NU) - Teaching your child about stock ownership is easy with an educational program such as the OneShare.com "My First Stock" program. For more information, log on to www.oneshare.com.

Illinois Nurserymen's Association

2002 is the third year for the Plant of the Year Program sponsored by the Illinois Nurserymen's Association (INA). The purpose of the program is to keep the general public informed about useful, hardy and aesthetically-pleasing plant material that is available by highlighting 3 different plants each year - a perennial, shrub and ornamental or shade tree. The 2002 selections

for the Plants of the Year are: Perennial: Anemone x hybrida. Japanese Anemone

Shrub: Fothergilla gardenii Dwarf Fothergilla Tree: Taxodium distichum.

Bald Cypress It is beneficial for the public to use plants selected as INA Plants of the Year in their landscape for many reasons, including:

The selections are tolerant of many of Illinois' climate and soil

Homeowners

(NU) - Contrary to popular opinion, earthquakes can happen anywhere in the world. For information on how to prepare your family for an carthquake. call 1-800-638-5433 for the free Life Advice brochures "Preparing for Earthquakes" and "Homeowners Insurance."

MARBLE GRANITE TILE HARDWOOD

CLOSEOUT

EVERYTHING

NOTHING HELD BACK

Masiand - Tuftex - Mehawk - Courture - Miliken GustomWeave - WundaWeave - Avalen - Pateraft Expressive Designs - Queens - Helles - World Shaw - Aladdin - Galaxy - and all other major milis!!!

DIIS \$400 OFF

CARPET MILL OUTLET, INC."

CHICAGOLAND'S ONLY DISCOUNT FLOORING SUPERSTORE

Same Family Owned and Operated Since 1963

1645 N CLYBOURN - CHICAGO

INSTALLATION

SPECIAL

IM PERGO

\$2.39 Per Sq Ft.

. The selections will provide contrast and interest to the landscape. The increased variety of species planted in Illinois will deter severe disease and insect damage. Planting trees and other plant materials is important because they can increase property values, reduce energy costs by modifying temperatures in and around homes, as well as acting as natu-

> ral filters and purifying the air. Each year a committee comprised of retailers, growers and landscapers decides on three plants to focus on that particular year. The selection criteria for the plants is

. Materials must be readily availa-

Materials must be statewide in distribution

. Materials must be Zone 5-hardy . Materials must not have any known major pest disease prob-

. Materials must exhibit outstanding characteristics, yet remain underutilized.

lems or invasive tendencies

Plant suggestions are made to the selection committee by over 300 Illinois Certified Nursery Professionals (ICN Pro's) statewide. Once the selection committee makes a decision on the three plants it wishes to highlight for

tors must approve the committee's decision before the plants are introduced to the INA membership. This announcement takes place the year prior to allow for preparation and growing time for nurseries.

Horicultural professionals worldwide are informed of the vear's selections each January during the INA's annual trade show, Mid, Am. and through various publications. The announce- 888-525-3900 or at: ment is made to the general pub- kristen@ina-online.org.

sponsors plant program

the year, the INA Board of Direc- lic during the spring retail/ landscaping season. Garden centers, nurseries and landscapers have promotional materials for each plant that they may offer customers. These materials describe each plant's common and botanical names, hardiness zone. growth rate, culture and outstanding qualities.

To receive a .TIF file of each of the 2002 Plants of the Year via email, contact the INA office at

MIKE NITTI CEMENT CONTRACTORS

FREE ESTIMATES

Niles, Illinois (847) 965-6606

\$299 00

· 6.5 bp Toro GTS' engine guaranteed-to-start on the first or

New Toros Recycler cutting system eith Atomic* blade, mulches grass

for a beautiful, healthy lawn

Visit us at www.toro.com

FRANK'S LAWNMOWER AUTHORIZED SALES AND SERVICE 8113 N. MILWAUKEE AVE., NILES

(847) 966-2223

SERVING CHICAGOLAND FOR OVER 30 YEARS

VISIT OUR ENERGY CONSERVATION SHOWROOM

IDOT schedules hearing

The Illinois Department of Transportation (IDOT) will hold. a Public Hearing concerning Des Plaines River Road from U.S. 12 (Rand Road) to Devon Avenue in Cook County on Tuesday. April 30. from 4 to 8 p.m. at the Des Plaines Public Library, 1501 Ellinwood Street, Des Plaines.

The hearing will address the purpose and need for improvement, present the proposed improvement plans and obtain comments from the public. An audiovisual presentation will be shown

showing at 7:30 p.m. Exhibits will be displayed and IDOT personnel available to discuss the project and answer questions.

to handicapped individuals. Anyone needing assistance should contact the Project Manager, Jar-Persons planning to attend who will need a sign language interpreter or other similar accommodations should notify the Department's TDD number (847) 705-4710 at least five days before the

FREE Contractor

Referral Service

We refer pre-screened quality

contractors to you for your

convenience! Any size job!

/Home

Improvement

Network

"Don't Hire a Contractor

For Every Home Improvement Project

"One Call Gets You 3 Free Estimates"

"A Free Contractor Referral Service"

(847) 837-0633

www.thehomeimprovement.com

SHAVITZ

HEATING

AND

AIR CONDITIONING

847-678-1000

Original Family Owned and Operated Since 1904

4330 Oakton Street

Skokle, IL 60076

We Sell and Service

Water Heaters

The state of the s

You Know Nothing About!

The

SERVICE DIRECTORY

SKOKIE CARPET INSTALLERS

Repairs & Laying of New & Old Carpet (847) 679-0953

MIKE'S HAPPY HAUL AWAY MIKE'S HAULING

Old Stores, Houses, Attics, and Garages Cleaned Out.

WE BUY OLD WOODEN ICE BOXES

WE HAUL MOST ANYTHING WE CATER TO SENIORS AND THE HANDICAPPED (773) 645-3735

This hearing will be accessible rod Cebulski. at (847) 705-4125.

tices by government at the local. state, and national level on behalf of working families today. As a single mother myself and as Clerk of the Circuit Court of Cook County. I know the importance of providing support to our children and in the power of prevention. I truly believe that our children are the foundation for the future and that all children should have a chance to live in a healthy and safe environment. More importantly. I believe that all families should receive the resources that they need to provide a healthy and safe environment for their children. When children do not grow up in a healthy and safe environment, society suffers a tremendous loss in human potential. We, in government, must invest more in the prevention of child abuse and neglect through the development of proven. costeffective programs designed to provide parents an opportunity to share ideas, take better care of themselves, and create loving. nurturing homes for their fami-

Every year in Illinois, some 100.000 children are reportedly abused or neglected. Just a few years ago, more than 30,000 of those reported cases were confirmed. That's nearly 100 children each day, and tragically in

National Child Abuse Month Fighting an emotional, nation- that same year, 74 children state-

wide problem like child abuse wide died because of maltreatment. These statistics, compiled means tackling such dilemma beby a children's advocacy group. fore it occurs: that is, implementnow known as "One Percent to ing good, sound prevention prac-Prevent" (formerly the National Committee to Prevent Child Abuse), are especially alarming considering the increasing amount of data linking child abuse and neglect with future drug and alcohol abuse. learning disabilities. youth violence. as well as chronic physical and menial health problems. The longterm negative effects of child abuse can have a profound impact on all our lives and in all our communities. That is why it is critical for Illinois to begin focusing on preventing child abuse and ne-April is a good time to start,

since it has been designated "National Child Abuse Prevention Month." It is an opportunity to raise public awareness and to educase policymakers on child abuse and neglect. Such designation began more than 10 years ago when one person - a grandmother from Norfolk, Virginia made a difference whren she tied a blue ribbon to the antenna of her van, signaling to the community her personal battle against child abuse. Her grandson was a tragic victim of child abuse. She is now an example of how one person can make a difference. And each one of us can too!

Sincercly. Dorothy Brown Clerk of the Circuit Court

Full Service Oil-Filter-Lube (reg. \$26.95) **Transmission Service (reg. \$49.95) Differential Service (reg. \$24.95)**

Coolant Flush Service (reg. \$49.95)

NILES

8430 W. Dempster Street between Greenwood & Cumberland

next to McDonald's (847) 827-0500

Des Plaines 1340 Lee Street (847) 296-7059

Chicago 6116 Milwaukee at Elston (773) 631-9691

IMSA summer program

Aurora - The Illinois Mathematics and Science Academy is now seeking applicants for its FREE, two-week summer residential enrichment program for Chicago-area minority students. The Summer Enrichment for Academics in Mathematics and Science (SEAMS) program is open 10 minority students entering ninth grade in the Fall.

SEAMS. sponsored by the Lloyd A. Fry Foundation. is designed to enhance students mathematics and science skills. Previous areas of study have included topics such as water qualily, asieroids and cloning. Selection for participation in SEAMS will be based on previous school performance, teacher recommendations, interest in mathematics and science and motivation.

The application deadline is May 3. 2002. For a SEAMS application and further information. contact the IMSA Department of External Student Programs at (630) 907-5921, ext. 3 or download the application at:

www.imsa.edu/team/center. Students can enroll in one session: SEAMS 1 (6/16-6/28) or SEAMS 11 (7/21-8/2). Parents arc responsible for the cost of transportation to and from IMSA during the weekends; SEAMS classes are in session Monday-Friday.

Located in Aurora, IMSA is a learning enterprise that builds the capacity of students, teachers and policymakers to improve and transform mathematics and science teaching and learning.

American Red **Cross seeks** volunteers

Chicago April 2002 - With more than 50 different volumeer opportunities there is a place for everyone at the American Red Cross of Greater Chicago. Opportunities range from assisting at blood drives to providing mental health counseling to disaster victims, to teaching first aid/CPR courses. You can also participate in our Speaker's Bureau or assist with fundraising events and committees. Volunteers are a critical part of the American Red Cross. working in neighborhoods and with individuals and community groups to provide these services.

If you would like to become a Red Cross volunteer, consider attending one of the following Red Cross volunteer information sessions at the American Red Cross of Greater Chicago facility in Arlington Heights. 544 West Northwest Highway, one block east of Euclid Free parking is available. . Tuesday. April 30. from 2:00

p.m. to 3:00 p.m. Tuesday, May 21, from 12:00 p.m. to 1:00 p.m.

Tuesday, May 21. from 6:00 p.m. to 7:00 p.m.

For more information about volunteering or this information session, contact Roxanne Charles at 312-729-6218.

The Water States of the Control of t

Coca Cola contractcontinued from page 1

that Coca Cola was intent on holding position at District 219. "They even flew someone in from Atlanta to see me about the contract," said Yeggy.

Coca Cola stands ready to pay District 219 between \$1.6 and \$1.9 million per year, three to four times more than allowed in the expired contract.

Most of the monies realized from soda sales goes to the two District 219 principals to spend as they see fit; however, it must be spent directly on the student body since students generate the

In the past this money has been used to supplement funds for student field trips. Yeggy

Yeggy will recommend that the school board accept Coca Cola's proposal.

Yeggy said that 90 percent of monics received will apply to student's interests, and 10 percent put into the education fund. where the day-to-day spending

Firefighter meets with students

•••••continued from page 1 Hill Company.

Carney has been touring the country to address various groups about the experience.

Niles North drug program.....continued from page 1

Kate Mahoney, executive director of Peer Services in Evansion, said that students tend to overestimate substance abuse by peers. It's important, she said, to understand that the majority of teens are not regular users. that most kids are making healthy choices most of the

The forum was sponsored by the school and the Parent Teacher Student Association.

Niles West will likely hold a similar forum in the fall. district officials said.

Selman retires May 1 •••••continued from page 1

celebration May 1 at Chateau

Ritz and hip replacement surgery in June. Sometime later he'll look for that new activity. For information on attending Selman's retirement celebration,

call 847/588-8005. Assistant village manager. Mary Kay Morrissey, will assume the village manager post

District 207 repairs

•••••continued from page 1

Besides regular maintenance work. expansion construction is planned at Maine South and Maine West.

Sound insulation work is underway at Maine East.

Cook County Dept Public Health sponsors help quit smoking program

Despite the dramatic decline over the last few decades, smoking still remains the number one cause of preventable death in the United States, claiming more than 430.000 lives each year (19.000 in Illinois). Unfortunately many people become quickly discouraged when they find out quitting is harder than they

To provide smokers the support they need to quit, the Cook County Depart of Public Health (CCDPH) is sponsoring Freedom From Smoking. a program developed by the American Lung As-

The FREE program will begin Tuesday, April 30, 2002 at 6:00 p.m. at Northfield Township, 3801 West Lake Avenue.

Freedom From Smoking is a seven-week. stop-smoking clinic that emphasizes long-term quitting. Trained facilitators from CCDPH create a supportive and positive environment to help smokers break their addiction and develop an individual plan that will help them change their behavior. The program also teaches how to identify and prevent pitfalls for relapse and skills for stress management and weight control.

Quitting provides clinic participants with many benefits including, more energy, saving money. feeling heathier and looking bei-

To register for Freedom From Smoking. contact Northfield Township at (847) 724-8300.

The Cook County Department of Public Health Tobacco Prevention and Control Unit provide a variety of tobacco education and cessation programs in suburban Cook County.

For more information about quitting or CCDPH programs. call (708) 492-2147.

Skokie Chamber of Commerce headliners luncheon

The Skokic Chamber of Commerce welcomes Dave Eaner "Mr. Cat" Radio Voice of Northwestern University Football and Baskerball and Sports Director of WGN Radio. 10 the Skokic Chamber of Commerce HEAD-LINERS LUNCHEON. Thursday. May 2, 2002, at the Doubletrec Hotel. 9599 N. Skokie Blvd. (Golf at Skokie Blvd.) in Skokie.

Everyone is invited to meet Dave Eaner, a Northwestern alum and local Chicagoan, as highlights Chicagoland's sporting scene for this summer and next fall. Northwestern. Illinois. Cubs, Sox. Bears. Blackhawks. Bulls Flyers, Dave knows what's going on in Chicago area sports.

Networking 11:30 am - Lunch 12 Noon - Dave Eanet 12:45 p.m. Chamber members \$25.00.Non members \$30.00. Everyone is invited. Make reservations for your place by calling Sandi Statup. Exccutive Director. Skokie Chamber of Commerce. (847) 673-

Feng Shui in the Garden. The DesPlaines Public Library will present a special slide program on the use of Feng Shui in the garden featuring Judith Miller at 7 p.m. on Thursday. May 2. The program is free, but advance registraion is required.

Feng Shui is the ancient Chinese art of environmental balance. According to its principles. when man and nat**ure** live in harnony with each other, the result is healing, enlivening energy. Judith Miller is a Schaumburg

businesswoman and instructor who practices the harmonious placement of objects in her workplace, at home, and in the garden. Her informative presentation will illustrate the major Feng Shui principles, which can be used even in the smallest spaces. A question and answer session will

For information on the program or to register, please phone the Registration Desk at (847)

Fourth Through Eighth Graders Invited to Join "Battle of the Books" at Library. Signup is under way for the Des Plaines Public Library's "Battle of the Books." which will be held from 7-8:30 p.nt. on Friday, May 3. Battle of the Books is an opportunity for children to read books and join teammates in answering questions during a competition. pizza break will be held during

Students are invited to sign up at the Youth Services desk on the second floor. Teams will form for fourth and fifth grades and for sixth through eighth grades. Readers can sign up as a group or individually. Individuals will be placed on a team. Registration will be limited to 40 students at each level.

Each student will read five assigned books from the Battle of the Books lists. The reading lists and copies of the books are available at the Youth Services desk.

At 7 p.m. on May 3. students will assemble in the meeting rooms on the first floor. There will be ten questions about each book, with a total of 100 questions. Ouestions will be asked by members of the Youth Services staff. Teams will carn points for their answers. Each participant will receive a certificate, and all will enjoy a pizza party.

For information, please phone the Youth Services Department at (847) 376-2839.

"Rubber Stamping Sensations" Workshop at Library. Lisa Lange of Stampin'Up will present a workshop on craft of Linda Knorr will lead the discus- the Registration Desk at (847) rubber stamping on Saturday. sion. Books are available at the May 4 at the DesPlaines Public Registration Desk, and advance Library. The same program will be repeated twice, from 10-11:30 a.m. and from 1-2:30 p.m. It is free and open to the public, but advance registration is required. Materials will be provided.

Lisa Lange has been a rubber stamping demonstrator for over a who seek friendship and solace IL.. recently completed basic year. She was a hobby stamper through their mutual interest in training at Marine Corps Recruit for a year and a half before be-quilting. When a new club mem- Depot. San Diego.

Des Plaines Library news coming a demonstrator, and she

has enjoyed doing crafts for as long as she can remember. During the library program. participants will make three or four rubber stamping projects using different techniques.

Stampin' Up is a national company. Demonstrators conduct workshops and sell materials out of their homes, at park districts, at libraries, and at other locations. For information or to register for the library program. please phone the Registration Desk at (847)

Join Patti Ecker and Prairieland Band for Musical Tour of Illinois Pioneer History. Patti Ecker and the Prairieland Band present a musical tour of Illinois ioneer history at 2:30 p.m. on Sunday. May 5 at the DesPlaines Public Library. The family musical program is free and open to the public. but advance registration is required.

In addition to Ecker, performers include folk and bluegrass musicians L.J. Slavin on fiddle and harmonica, Gus Friedlander on mandolin, David Bragman on banjo. and Marc Edelstein on bass. Special musical guests will also appear.

Prairieland is a muscial tour through Illinois pioneer history through traditional American folk songs. Ecker's new Prairieland CD is based on the same

Patri Ecker has been a professional musican for more than 20 years. She has performed in a variety of venues. ranging from the pubs of South Florida to the Old Town School of Folk Music and the Chicago Historical Society. She also performs children's folk music history programs at schools. libraries, and park dis-

rict events. Ecker grew up in the historic Peaslee House in South Elgin. IL. and became interested in history very early in life. She taught herself guitar as a teenager and has since learned to play the banjo. Bodhran drum, and the spoons. She has presented a variety of musical and storytelling programs at the DesPlaines Public Library.

For information or to register. please phone the Registration Desk at (847) 376-2787.

Tuesday Morning Book Group Discusses The Persian Pickle Club. The Persian Pickle Club by Sandra Dallas will be the subject for the Tuesday Morning Book Group at 10 a.m. on Tuesday. May 7 at the DesPlaines Public Library. Library Assistant registration is necessary.

The novel is set in the 1930's during a drought in Harveyville Kansas. For many farm wives. the highlight of the week is the Marine Pvt. Michail Y. Levan-

bers stirs up a dark secret. scandal ensues, and the women must band together to support and protect one another.

Sandra Dallas was on the staff of Business Week for 25 years and served as the Denver bureau manager. She wrote about a wide variciy of subjects, and many of her experiences are incorporated into her novels. In addition to The Persian Pickle Club. she is the author of Alice's Tulips. The Diary of Mattie Spenser. and Buster Midnight's Cafe. Before turning to fiction, she wrote nonfiction books about the West. She still freelances for a number of publications and writes a monthbook column for the Denver

Library Wellness Program Focuses on Memory Loss and Age. Learn whether memory loss is related to age in a special program at the DesPlaines Public Liorary from 7-8 p.m. on Wednesday. May 8. This the third in a series of four wellness programs cosponsored by the library and Holy Medical Center, an affiliate of the Resurrection Health Care System. It is free and open to the public, but advance registration is necessary.

The program will include information on memory changes as a normal process of aging. It will also offer memory tricks to help people remember better. A licensed speech-language pathologist from Resurrection Medical Center will host.

For information or 10 register. please phone the Registration Desk at (847) 376-2787.

"Bookbinding Made Easy" Workshop at Library. The Des Plaines Public Library will present "Bookbinding Made Easy." a hands-on bookbinding workshop, on Saturday, May 11 at the library. The two-hour workshop will be presented twice. from 10:30 a.m.-12:30 p.m. and from 1-3 p.m. It is free and open to the public, and advance registration is necessary. Interested persons should register for one session only.

RaeAnn Collins will conduct both workshops. Participants will make iwo books.

Collins has a Bachelor of Aris Degree in Printmaking from Aquinas College and a Master of Fine Aris Degree from Columbia's Interdisciplinary Book and Paper Program. Currently. she works at the Art Institute of Chicago's Ryerson Burnham Library as a Conservation Technician.

For information or to register for the workshop, please phone

Michail Y. Levandovskiv

gathering of the Persian Pickle dovskiy, a 1995 graduate of Main Club. a group of local women East High School. Park Ridge.

FULL/PART-TIME

MEDICAL! HEALTHCARE

NURSES

HOUSE MANAGER

847-965-1050

Full Time Or Part-Time

Experience Required

Call Dee At:

847-967-9660

THE BUGLE CLASSIFIEDS

FULL/PART-TIME

THE BUGLE, THURSDAY APRIL 25, 2002 DELIVERED TO ALL 11,000 HOMES IN NILES DELIVERED TO ALL 11,000 HOMES IN NILES EVERY WEEK OF THE YEAR! THE BUGLE CLASSIFIEDS **EVERY WEEK OF THE YEAR!** FULL/PART-TIME FULL/PART-TIME FULL/PART-TIME FULL/PART-TIME FULL/PART-TIME INSURANCE **FAMILY SERVICES ANIMAL HOSPITAL VETERINARIAN FAMILY SERVICES ASSISTANT** Fast paced direct marketing firm specializing in group incurance PART-TIME OUTREACH sales has immediate eposings for the following pacitions in their **30 Hours Per Week** Property & Casualty Department. & FAMILY EDUCATOR **Experience Helpful** The Village of Miles Human Services Department has a part **But Will Train Underwriting Assistant** time position available for a Youth Outreach & Family Educator In the Family Services Division. Responsibilities will include Qualified individual must possess computer skills, be highly **Apply In Person** direct clinical work with youth and families, engoing involvemen organized and detail-eriented. Must also have the ability to Glencoe Animai Hospita with schools and a major focus on community group work and perform a variety of duties including policy lecuance, processing education with parents and youth. 1820 Frontage Road application, etc. We will train on in-house computer system. The position requires a minimum of five years experience with Northbrook, il. youth and families and 2 years experience in public speaking Plan Underwriter Applicant should have ability to relate to teens, parents and Or Call: 847-835-1302 Qualified candidate must pessess computer skills, be highly school educators as well as experience in community based organized and detail-eriented, with strong customer service agencies. A Masters in Social Work, a Licensed Clinical Social skills. This position will perform a variety of duties including Worker or equivalent is required. ANIMAL approving and processing of insurance applications. Applicants should direct their resume with salary history to: **MEDICAL CENTER** Personnel Office, Village of Niles We offer a competitive salary and an excellent benefit package. Busy Northshore Animal Hospital has the following epenings for permanent full/part-time: 1000 Civic Center Drive, Niles, Illinois 60714 For a personal interview, please send or fax your resume with EOE/M/F salary requirements to: *RECEPTIONISTS *TECHS **Marsh Affinity Group Services INSURANCE** *KENNEL STAFF **Attn: Human Resources Experience Preferred** 847-673-2616 1440 Renaissance Drive **PRODUCTION ASSISTANT** Park Ridge, IL 60068-1400 CLERICAL Marsh Affintity Group is a global leader in insurance Fax: 847-493-4590 Administration with an immediate opening for a Production **NO PHONE CALLS PLEASE** Assistant in their Marketing Dept. **RECEPTIONIST** Part-Time/3 Days Qualified individuals will be responsible for both the With Alternating Saturdays administrative functions of the Production Staff and some INVENTORY 24-27 Hours/Week print purchasing. Candidates must possess excellent **NILES-SKOKIE** organizational , written and oral communication skills. Basic computer knowledge of Word and Excel required. This Fast-paced patient care office **COUNTERS NEEDED!** position offers a great deal of variety and is an excellent nteresting/challenging position counting inventory in concertunity to increase responsibilities within the position. Typing & Data Entry skills needed. retail stores throughout NW suburbs / NW Chicago. No Must be good with people & on the experience necessary/\$8.00 Hour. Early morning/late telephone, Call: We offer a competitive salary and an excellent benefit night hours available. Must have access to reliable package. For a personal interview, please send or fax your 630-833-8382 transportation and communication. To schedule an resume with salary requirements to: Or Fax Resume To: interview call: RGIS - (847) 296-3036 630-833-8158 **Marsh Affinity Group Services** Attn: Human Resources **Equal Opportunity Employer** 1440 N. Renaissance Dr. **GENERAL OFFICE** Park Ridge, IL 60068-1400 BUGLE Part-Time-3 Days A Weel Fax: 847-493-4590 A/P-A/R Data Entry **CLASSIFIEDS:** Des Plaines—Fax Resume **NO PHONE CALLS PLEASE MATCHING** 847-981-1854

Card! Call: 847-588-1900

ELIVERED TO ALL 11 000 HOMES IN NILES EVERY WEEK OF THE YEAR' FULL/PART-TIME RN's & LPN's For Home Health Full-Time/Part-Time - All Shifts Flexible Scheduling - Benefits For Full-Time AMERICAN HOME HEALTH 1-800-872-4427 Full-Time Pasition working with people with Dor Disabilities. Coordinate medical needs, budget, support agency goals. Pager. Skekle area. HS Diploma. DL. 1+ years experience in field. Salary mid-20's + benefits. Fax Resume To Orchard Village: **MEDICAL ASSISTANT Needed For Family Practice Office** HEALTH CARE/HOM \$ Signing On Bonus \$ CNA's and Companions positions overlable for Chicago and provincing subserbs.

English speeding.

Invited in Highland Per Call for an appointmen Manday Friday Ask for Mary or Linda Gentle Home Services, 847-432-9100 Be your own BoSSI Process medical chains from home on your computer Call the Federal Traje Commission to fine out how to spot medical billing scene.

1-877-FTC-HELP The Bugle and the FTC. We accept Visa and Maste

MEDICAL RECEPTIONIST 847-869-5800-Ed. 221

LPN & PROGRAM AIDE for Young Adult Day Care in M.G. Days, M-F Call 847-966-8312 for info or fax recume to 847-966-0395

RETAIL

For immediate interview Or Call Kelley or Marioc:

BUGLE CLASSIFIEDS MATCHING AREA **EMPLOYERS WITH** AREA RESIDENTS **SINCE 1957**

TARGET-GLENVIEW

Looking for a forteral or Posted Joh? What looks like the ticket to a secure job might to a secure job might to a secure, reference, call the Federal Trade Commission, tall-ires:

1-877-FTC-HELP

Or visit: www.itc.gov.

A message from

The Bugle and the FTC.

Northbrook Retirement Facility-Varied Shifts & Times Needed For Construction Co. Starting Pay S& Per Hour-With Benefits 847-367-0239 Flexible Schedule-Reviewed Quarterly A Great & Friendly Working Environment 15 Minutes From Golf Mill Mail-Niles STYLIST WANTED Accessible From 294 & Some Public Transportation

SEASONAL

FULL/PART-TIME

** Picnic's Inc. ** NOW HIRING PICNIC STAFF

Call 847-803-7107-Ask For Chris

RETIREMENT FACILITY

WAITSTAFF-PART-TIME

Storting at \$8.00/Hour! Primarily P/T Work on the Wooks

Fun, Outdoor Work Helping at Company Picnics in Your Area

Call or E-mail Verent

TELEMARKETING

LIFESOURCE BLOOD SERVICES 1205 North Milwaukee Avenue, Glenview, IL 60025 APPOINTMENT SETTER/TELERECRUITER

telephone eliquette with great cum comfortable using computer heyboard and mouse. Full Time Hours: Monday-Friday

9 AM-5:30 PM

847-863-7861, E-Mail: chrash@itxm.org or fax recume to 847-803-7870

TELEPHONE

TELEPHONE

WORK FROM HOME Scheduling Pick-Ups Of Discarded Items For A Major Chairty. No selling---Flexible Hours Paid Weekly. ent Perso Reliability A Must

Please Call: 847-657-0095 **-630-588-0025**

READ THE BUGLE

* TUCKPOINTERS LABORERS

FULL/PART-TIME

TRADES

DELIVERED TO ALL 11,000 HOMES IN NILES

EVERY WEEK OF THE YEAR!

ASSISTANT MANAGER For successful upscale salon. us pay & benefits (incl Health inc.). No following necessary. Join our growing salone we treet our staff well! Vernen Hills, Arlington Heights, Wilmotte & Wheelen locations.

> Call Mil 773-529-3900

SECURITY **OFFICERS**

Part/Full Time positions available for home improvement store. If lea Grove-Shelde area. Place

> 7**08-424-460**3 Honday-Friday 9 AM-3 PM

To Place Your Help Wanted Ad With The Bugle Call Beverly: 588-1900

Bugie Newspapers Classified Advertising Office Hours

And Deadlines Our offices are located At 7400 N. Waukegan Niles - 60714 We Are Open Weekdays **Only-9 AM - 5 PM** You May Stop In Or Call: 847-588-1900 To Place Your Ads **Our Deadlines Are** Tuesday at 4 PM For Thursday Edition Or Friday at 4 PM For **Saturday Edition**

All Classified Help Wanted Ads Can Be Found On The Internet www.Chicagometrojobs.com

BUGLE **CLASSIFIEDS: DELIVERED TO EVERY HOME IN NILES EVERY WEEK OF THE YEAR**

Call Us Today For Details! See How Your Money Can Work For You

- * 2 Deadlines Per Week Call Beverly - 847- 588- 1900
- * 2 Insertions Per Week

AREA **EMPLOYERS** WITH AREA

RESIDENTS

SINCE 1957

Laid off? Work from home. Be your own Bo\$\$1 First, call the Federal Trade Commission to find out how to spot work-at-home schemes.

1-877-FTC-HELP A message from The Bugle and the FTC.

All Classified Help Wanted Ads Can Now Be Found On The Internet! vww.Chicagometrojobs.com

The Bugle Newspapers "The Newspapers That Deliver" Serving The North and Northwest Suburbs

- The second second

DELIVERED TO ALL 11,000 HOMES IN NILES **EVERY WEEK OF THE YEAR!**

THE BUGLE CLASSIFIEDS

DELIVERED TO ALL 11,000 HOMES IN NILES **EVERY WEEK OF THE YEAR!**

REALESTATE

MISCELLANEOUS

MISCELLANEOUS

MISCELLANEOUS

APARTMENT FOR RENT

Niles-Newer 2 FLT, quiet street, Lg. kitchen, 2 Bd. & Den. All new appls. with heat. No Pets \$1,200/mo 847-966-9696

(ILES- 7626 1/2 N. Milwauke 1 Bedroom-\$700-\$775 Month 773-557-1315

Howard & Milwauked 1-Bedroom Apt-Avail June 1 773-631-4285

Niles-3 Bd, 1 1/2 Bth, DR. 3 Fit. coin indry. No Pets. Avail 5/1/02 \$1,100/mo. 773-467-8792

MISCELLANEOUS

AUTOS FOR SALE

LOREN BUICK/HYUNDAL 1620 Weukegen Reed, Gi (847) 729-8900

47,000 Miles-Clean-Meny Extras A-C. Cruise Power W/, Deers & Seat Radio Cassette-\$3,000 1-847-470-8530

FOR SALE

Seers Sit-On Graes Cutter-10 HP With Catcher Included-Space Heater Like New-847-967-7622

GARAGE SALE

Niles-7248 Breen St. Fri-4/26-Sat-4/27 & Sun-4/28 9 AM-5 PM-Large Garage Sale!

Niles-8116 N. Ozanam Ave. Sat. 4/27 & Sun 4/28. 9 AM-5 PM Baby & kids items, bikes & furn.

MOVING SALE

Skokie-9320 Karlov. Sat. 4/27, Sat. 5/4 & Sat. 5/11. 10 AM-4PM. Plano, Sofa, Dressers, Etc.!

PERSONALS

POWERFUL PRAYER TO THE HOLY SPIRIT on who solve all problems, who lights all roads to that I can obtain my gools. You, who give me the divine gift to forgin and to forget all will against me and that in all instances of my life, you are with me. I wont in this short arguer to thank you for all things and to confirm that | never want to be separated from you, even and in spite of all motorial illusions. I wish to be position because of its love for you, his son. with you in oternal glory. Thank you for your mercy towards me and mine. Say this prayer for 3 consecutive days and a favor will be granted.

A Prayer St. Jude's Novena

the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Secred Heart of Jesus, pray for us. St. Jude, worker of miracles, pray for us. St. Jude, helper of the helpless, pray for us. Say this prayer nine times a day, for nine days. On the eighth day your prayers will be answered. It has never been languar to fail. Publication must be promised. Thank you St. .∯ J&LM

MOST MIRACULOUS LORD

ou have granted so many of my propers but now I must place this polition in your hands of God the Father. I know he will great this politica because of life love for you, his see. for this I thank you, O advacatous Lord. For this I thank you, 0 calrections Leed.

Amon. Say 3 times a day for 3 days and color in Your perpetual glory, Amon.

Big. 1 many be, I ment to be with You and my loved color in Your perpetual glory, Amon. polition will be granted. (Publish) R.D.

POWERFUL PRAYER TO THE HOLY SPIRIT You who solve all problems, who lights all roads so that I can obtain my gools. You, who give me the divine gift to forgive and to forget all cell against me and that in all instances of my life. you are with me. I want in this short prayer to thank you for all things and to confirm that I never went to be separated from you, even and in spite of all meterial Musicus. I wish to be

mercy towards me and mine. Say this prayer fo consecutive days and a favor will be granted. All Classified Help Wanted

with you in oternal glory. Thank you for your

Ads Can Now Be Found On The Internet!

www.Chicagometrojobs.com

BUGLE CLASSIFIED ADS GET RESULTS

Call Us Today For Details! See How Your Money Can Work For You * 2 Insertions Per Week

* 2 Deadlines Per Week Call Beverly - 847- 588- 1900

PERSONALS

MOST **MIRACULOUS LORD**

You have granted so many of my prayers bu new I must place this potition in your hands (name potition): This new becomes your request and I ask you to place it in the hands of God the Father. I know he will grant this For this I thank you, O miraculous Lord. Amon. Say 3 times a day for 3 days and polition will be granted. (Publish) JALM

> **NOVENA TO** ST. THERESE

Face, I come before you to offer this Novena and bag you to answer the request I now place before you (state request). Say 24 "Glory Be's" for 9 days starting on the 9th day of the month and ending on the 17th day of the month and premise to spread word of it se others may offer

everything. You who shows me the way. You

for everything and to confirm once more

This is a weekly rate. Prepaid We accept.

Stop in to: **Bugle Newspapers**, 7400 Waukegan Rd, Niles

Ask for Beverly

Tru a classified! Call today! 847-588-1900

TANNING.

MISCELLANEOUS

HIGH QUALITY .. LOW PRICES WOLFF TANNING BEDS
Payments From \$25/month
Home Delivery
FREE Color Catalog Call Toll Free 1-888-839-5160

BUGLE CLASSIFIEDS **MATCHING AREA** EMPLOYERS WITH **AREA RESIDENTS SINCE 1957**

: www.np.etstan.com

NOW YOU CAN **ADVERTISE** MORE FOR

·SELL IT! ·BUY IT! ANNOUNCE IT!

3 Lines 5 Papers '17 Dollars!

MasterCard or Visa

or call (847) 588-1900 **WANTED TO BUY**

JUNE BOXES 1-430-008-2742 Fax: 1-430-005-5151

WANTED

READ

THE CLASSIFIEDS

guaranteed a spin around the world of lying and selling Jobe and homes, chaice buciness opportunities ' and sometimes fuet's friend :.

CALL

The Bugle Newspapers

DESIGN

DECORATING

"QUALITY PAINTING

EXPERT PAPER HANGING

• WOOD FINISHING

· PLASTERING

(847) 205-5613 [

We vacuum & out furniture bac

To Advertise In This Directory Call Beverly 847-588-1900

Need To Have Your Kitchen

Or Bedroom Remodeled?

Want A New Look

For Your Besement?

We'll Do All The Work For You!

Painting Tile Decorating

773-750-8112

Kubiak's Home improvemen

Free Estimates

BCI A

BATORSKI

CONSTRUCTION, INC.
ALL HOME IMPROVEMENTS
SPECIALIZING IN
KITCHEN & BATHROOMS
FREE ESTMATES

COMMUNITY DIRECTORY

SS WANTED SS **Need Old Things Estate Sales**

Conducted

Call Brad

(773) 763-1928

(773) 718-1928

SEAMLESS GUTTERS

35 Colors
Vint à Abeliane Sidian
Soffi à Faccia/Vinder (fin
Implement Vinders à Doors
Rock à Repairs
Handynau Sidvices

NORWOOD SERVICES

Free Estimates-Insured

APPLIANCE REPAIR

BUGLE **CLASSIFIEDS: DELIVERED TO** EVERY HOME IN **NILES EVERY WEEK OF THE** YEAR

AT THEIR **FINGERTIPS!**

and you're

(847) 588-1900

Call Vee 1

MIKE NITTI **CEMENT CONTRACTOR** Patio Decks Driveways FREE ESTIMATES Licensed

JOHN'S

SEWER

SERVICE

Oakton & Milwauka

(847) 696-0689

Fully Insured (847) 965-6606

PETREAN'S

CONSTRUCTION

Kitchen & both remodeler, wi loors, wood stairs, Mes, each

interior and exterior paintin siding, windows & doors.

for a responsite pri Call Deniel

(773) 736-2667

CHICAGO Amex Builders APPLIANCE & REFRIGERATOR REPAIR CO. ALL MAKES ALL MODEL FREE ESTIMATE WITH JOB (847) 888-3311 (773) 631-5151 ving Your Neighbort
Delty Since 1957

RICE MASONRY CONSTRUCTION Brickwork & Tuckpointin New or Rebuilt Chimneys and fireplaces Gless Block Panels Cleaning & Waterproofing

(847) 824-2223

BRICKWORK

MIKWAY

Tuckpointing · Brickwork

• Masonry • Concrete

Chimneys Repaired & Rebuilt

Window Caulting • Building Cleaning Residential-Commercial-Industrial • Fully Insured •Free Estimate

(847) 965-2146

CONTRACTOR

• Carpentry
• Glace Block Windows
• Brickwork & Tuckpointin • Gutters & Downspouts FREE ESTIMATES Deal With Owner & Seve (847) 803-2414 (847) 650-1935 Cell Phone **GARAGE DOORS** Garage Doors & Openers

LASON BUILDERS 847-804-8147 Niles Reeldent

11116 (

EUROPEAN Amex Builders CONTRACTOR

and the same of th

CALL TIM (773) 775-1133 (773) 398-0375-Cell

MAMYTAN

A HANDYMAN

HUSBAND

PANTING
 PANTING
 MALL PLUMBING/ELECTRICAL
 QUITTER CLEANING
 MALL JOBS WELCOME
 FREE ESTMATES

THE BLACK OF THE STATE OF THE PROPERTY OF THE PROPERTY OF THE STATE OF

W PELECTRICAL Amex Builders **General Electrical Contractor** All Electrical Installations · RESIDENTIAL. COMMERCIAL INDUSTRIAL

icensed Insured Bonded 800-468-7457 773-481-9465

Removel Service

Bonded and Incured

(847) 298-4137

HANDYMAN

J.R. HANDYMAN SERVICE **ESTATE** • Painting • Rooting • Carpoting • Plumbing • Concrete Work • Kitchens & Sathreems • Electrical • WE DO IT ALL...NO JOB TOO LIQUIDATION **SPECIALISTS** SMALL OR TOO MG OUR WORK IS GUARANTEEL · Estates Purchased usehold Contents

200 (847) 674-0371 (773) 792-3550

HAMILIMAN

ROY THE

HANDYMAN

YOU NAME IT—WE DO IT

iding—InterforExterio Respering • Carpentry Sectrical • Plumbing Orywell • Repairs Floor & Well Tilling

FREE ESTIMATES (847) 965-6415

HANDYMAN

ALL AMERICAN 🗮

Remodeling/Basements & Kifchens 847-333-4236 773-232-3268 Free Estimates, Insured, Reference Interior & Exterior

ACORN LANDSCAPING Residential & Commerical COMPLETE LANDSCAPE SERVICE

JUST ADD WATER 847-965-1606

LANDSCAPING

LANDWORKS CONTRACTORS awa Majajanance Seccial: \$65780 "Sod "Bushes "Trees "Mulch "Top Soll & More (847) 436-8195

LANDSCAPING

FOR THE DELIVERY * CREDIT CARDS OK Also Pulwertzed Top Soll, Garden Wiz, Wyskroon Compest, Sand, Gravel, Sod, Els. SURE GREEN 847-888-9999

Mulch & Top Soil Shredded Blond Ceder.
Play Met.

The Bugle Newspapers

To Advartise In This Directory Call Bever's 847 588-1900

COMMUNITY DIRECTORY

PAINTING Charlie's Painting & Handyman Residential Commercia itchen & Bathroom Remode Vallpapering---Faux Finish Drywall-Tile-Carpentry

Z.K. HOME **IMPROVEMENT**

> "Ceremic & Vinyl Tiles
> Gutters, Deck, Ferce, Concrete Reps
> Homes—Apertments—Offices
> For Free Estimate Call Arthur: (773) 505-1459

PAINTING

We Are Insured

PLUMBING

Metro Plumbing Service

773-763-6076

OMPLETE REPAIR SERVICES

• COPPER REPURIG P PUMPS/EJECTOR PUMPS • WATER HEATERS

NKS, TUBSEHOWERS & TOLETS

VIOLATIONS CORRECTED SEMIOR CITIZEN DISCOUNT

AINTING & DECORATING

COLORS BY MARC Over 15 years experience. Specialty PAINTING KITCHEN CABI NETS. We also do exterior and all ize interior jobs. We hang all types or wallpaper, decorative finishes ar

847-679-1534

POWER WASHING

RICK'S

POWERWASHING

Decks, Walls, Siding,

Fences, Concrete, Windows Washed...

Gutters Cleaned

Call Rick 773-775-6846

Pager 312-232-9678

reured..Dependable..Reli

also part of our expertise.
FOR FREE ESTIMATE CONTACT MAR

NTERIOR/EXTERIOR PAINTING FREE ESTIMATES **FULLY INSURED**

AINT NE NOF CRATH

847-825-9098

A.M. REMODELING

BUILDERS

Basement 'Kitchen 'Decks

Bathroom Painting

* Replacement Windows

' All Type Tile Installation Licensed-Bonded-Insured

708-583-1877

CALL GEORGE

PAINTING

EXTERIOR &/OR INTERIOR

Painting & Staining We Do Minor Repairs Plumbing, Carpentry, Etc. Free Estimates Rich The Handyman 847-965-8114

nd Bulling Parkage

Amex Builders

PAINTING

And Other Home Repairle For Free Estimate call: (847) 583-9978

Amex Builders

PAINTIN!

773-763-9276

ROOFING SIDING

Affordable Rates Free Estimates Lic/Bonded/Insured

(847) 768-6000

SIDING

STOP PAINTING!

Cover Your Eaves With Aluminum Soffit/Fascia Viny/Aluminum Siding

 Vinyi Windows
 Storm Windows & Doors
 Aluminum Awnings Quality Work **Call for Free Estimate**

1-800-303-5688

C.CELINSKI

Building Cleaning
Brick Work * Chimney Repair
* Lintel Replacement ·Free Estimate Insured Cozary 773-282-8495

TUCKPOINTING

FUCKPOINTING

THE KPOINTING

Free Estimates PROGRESSIVE BUILDERS

ALERT TV SERVICE Free Pick-Up & Delivery On TV's 27" & Under Free Estimates On Carry Ins We Service All Brands 847-967-8282 7658 N. Milwaukee Ave.

I'M C. CLANING

Window & Screen Repairs Window Cleaning

* Window Re-puttying Patio Deers/Screens Repaired ocement Windows & Frames ' On site repairs available • Free Pick-up & Delivery ree Estimates-Fully insured

To Advertise in The **Bugle Newspapers** Community Directory **Call: Beverly**

(847) 588-1900

847-867-0386

fication will be held on Thursday, May 2, at St. Mary's Church in DesPlaines, hosted by Fr. Linden a candidate for membership is @ (847) 966-6913 for more infor- Joe @ (847) 966-6913.

TO THE RESIDENCE OF THE PROPERTY OF THE PROPER

Another huge thanks to Irv Blaszynski and raffle committee, Larry Hageman and ad-book committee and all the folks that supported both major fundraising efforts. The ad-book will provide funds for Council opera-

CLASSIFIED TRADE DIRECTORY

847-673-5490

AT YOUR SERVICE THE OLD FASHIONED WAY Celebrating our 25th anniversary

KAPBRO CORP 1551 Greenwood, Glenview, IL 60025

Multi-room additions with in-house architectural design. Master suite, kitchen, bath and basement remodeling.

HIGHEST QUALITY (references available) FAIR AND REASONABLE PRICES

START AND FINISH ON TIME FINEST MODERN DESIGN WORK ONLY NICE PEOPLE IN YOUR HOME

CONSTRUCTION SITE LEFT CLEAN MANAGER ALWAYS AT YOUR SERVICE **FULLY INSURED**

New ideas For A New Century!

847-724-6836

Ludwik Electric Service, Inc. icensed • Insuri J • En **Since 1982** -New Meters -New Circuit Breaker

-Natural Gas Generator -Our Specialty

5915 N. Milwaukee Ave Chicago, IL 60646 (773) 631-9416

Free Estimates www.ludwikelectric.com

ROSZAK BUILDERS, INC. NILES, IL

847-967-0072 Fax 847-967-1020

Residential/Commercial—Big & Small Jobs

Decks Room Additions

Basement Remodeling · Office Buildings Kitchen Remodeling Stores

Bathroom Remodeling. New Homes

 New Garage Construction For Quality—Reliability—Dependability WE ACCEPT VISA AND MASTERCARD

Roszak Landscaping

847-967-0072 Fax 847-967-1020

a subsidiary of Roszak Builders, Inc. For all your lawn care and snow removal needs--

With the dependability

and quality you expect

THE CLASSIFIED TRADE DIRECTORY

FOR INFORMATION ABOUT ADVERTISING IN THIS SPECIAL SECTION CALL

DEBBY AT 847-588-1900

ROMANIAN FLOORING & REMODELING, LP

Installation of: Corian & Granite Countertops Hardwood, Ceramic Tile and Carpet Flooring. Residential & Commercial Visit Our Showroom At: 8049 N. Milwaukee Ave. Niles.

847-663-1003

Please Call:

VERONIKA'S CLEANING SERVICE

RESIDENTIAL/COMMERCIAL HONEST, RELIABLE, EXPERIENCED STAFF, FLEXIBLE HOURS, LOW PRICES, FREE ESTIMATES , BONDED

(708) 453-4369

News & Views The Council will continue to

celebrate the 120th Anniversary of the Founding of the Knights of Columbus, by Fr. Michael J. McGivney in New Haven, CT. The Village of Niles declared the month of March, 2002, as "Knights of Columbus Month." Congratulations to one of the best

KOC Knightly

organizations in the world!

A special 1st Degree Exempli-Council. Any one interested in gree Exemplific asked to contact Joe Tatkowski berhsip are asked to contact G.K.

On Sunday, May 5, the Holy Ghost Council will be hosting a Corned Beef & Cabbage Dinner, 1st, 2nd & 3rd Degree Exemplifi- March 16, in Flanagan Hall. A

cation in Palatine. Kindly contact Joe Tatkowski @ (847) 966-6913 for additional information.

Council will be hosting a 1st Demost successful and best events of the yeart Everyone's will talk our community. Thanks to all! participating in this 1st Degree as Catherine Laboure Parish, Glenview. All candidates for mem-

Another special thanks to the 180 folks that attended the annual

very special thanks to co- tions and expenses. The charities chairmen - Joe (& Cecylia) Tat- raffle will provide funds for the kowski & Rich (& Gene) Zapr- Council to continue the support Monday, June 10, Fr. Dussman zalka for coordinating one of the of the many charities throughout ing about the great experiences!

of the year! Everyone's still talkThe funds are being used to help others - fulfilling our charitable responsibilities.

The Bugle Newspapers

To Advertise in This Directory Call Beverly 847 588-1900

COMMUNITY DIRECTORY

PAINTING Charlie's Painting & Handyman Residential Commercial (itchen & Bathroom Remode Walipapering—Faux Finleh Drywall—Tile—Carpentry

And Other Home Repairing For Free Estimate call: (847) 583-9978

Amex Builders

773-763-9276

Z.K. HOME **IMPROVEMENT**

PAINTING

*Quality Interior—Enterior Painting rywall Repair - *Bethroom Remodelin * Ceramic & Vinyl Tiles utters, Deck, Fence, Concrete Repail Homes—Apartments—Offices For Free Estimate Cell Arthur: (773) 505-1459 We Are insured

MINTING & DECORATING

COLORS BY MARC Over 15 years experience. uality work at competitive price Specialty PAINTING KITCHEN CABI-NETS. We also do exterior and all size interior jobs. We hang all types also part of our expertise.
FOR FREE ESTIMATE CONTACT MAR

847-679-1534

AINTING & GE ORATING

INTERIOR/EXTERIOR **PAINTING** FREE ESTIMATES **FULLY INSURED CALL GEORGE**

847-825-9098

A.M. REMODELING

BUILDERS

Basement 'Kitchen 'Decks

'Bathroom 'Painting

* Replacement Windows

' All Type Tile Installation Licensed-Bonded-Insured

708-583-1877

THE KPOINTING

PAINTING

EXTERIOR &/OR INTERIOR

Painting & Staining We Do Minor Repairs Plumbing, Carpentry, Etc. Free Estimates Rich The Handyman 847-965-8114

W. S. Was etter

Amex Builders

The SHAWARE

ALERT TV SERVICE

Free Pick-Up & Delivery

On TV's 27" & Under

Free Estimates On Carry Ins

We Service All Brands

847-967-8282

7658 N. Milwaukee Ave.

PAINTING

Metro Plumbing Service 773-763-6076 OMPLETE REPAIR SERVICES • REHABITEMODELING • COPPER REPIPING • SUMP PUMPS/EJECTOR PUMPS WATER HEATERS

SINKS, TUBSANOWERS & TORETS

• RODONG

• VIOLATIONS CONNECTED

SEMON CITIZEN DISCOUNT

ROOFING SIDING

Affordable Rates Free Estimates Lic/Bonded/Insured (847) 768-6000

SIDING

STOP PAINTING!

Cover Your Eaves With
Aluminum SoffWFascia
Vinyl/Aluminum Siding
Vinyl Windows
Storm Windows & Doors
Aluminum Awnings Quality Work

Call for Free Estimate 1-800-303-5688

WINDOW, CLEANING

847-967-0386

POWER WASHING

POWERWASHING Decks, Walls, Siding, Fences, Concrete, Windows Washed... **Gutters Cleaned** sured..Dependable..Relia

Call Rick 773-775-6840 Pager 312-232-9678

TUCKPOINTING

C.CELINSKI *CKPOINTING*

Building Cleaning
Brick Work **Chimney Repair** Lintel Replacement Free Estimate—Insured Cezary 773-282-9495

* Free Estimates

PROGRESSIVE BUILDERS 847-724-5600

To Advertise in The **Bugle Newspapers** Community Directory Call: Beverty (847) 588-1900

Window & Screen Repairs Window Cleaning • Window Re-puttying Patio Doors/Screens Repaired Replacement Windows & Frames • On site repairs available Free Pick-up & Delivery Free Estimates-Fully Insured

KOC Knightly News & Views

The Council will continue to celebrate the 120th Anniversary of the Founding of the Knights of Columbus, by Fr. Michael J. McGivney in New Haven, CT. The Village of Niles declared the month of March, 2002, as "Knights of Columbus Month." Congratulations to one of the best

organizations in the world!

A special 1st Degree Exemplification will be held on Thursday, May 2, at St. Mary's Church in a candidate for membership is @ (847) 966-6913 for more infor- Joe @ (847) 966-6913.

On Sunday, May 5, the Holy

BENEFIT OF THE PROPERTY OF THE

cation in Palatine. Kindly contact very special thanks to co- tions and expenses. The charities Joe Tatkowski @ (847) 966-6913 for additional information.

participating in this 1st Degree as Catherine Laboure Parish, Glenview. All candidates for memasked to contact Joe Tatkowski berhsip are asked to contact G.K.

Another special thanks to the 180 folks that attended the annual Ghost Council will be hosting a Corned Beef & Cabbage Dinner, 1st, 2nd & 3rd Degree Exemplifi- March 16, in Flanagan Hall. A

chairmen - Joe (& Cecylia) Tat- raffle will provide funds for the or additional information.

Monday, June 10, Fr. Dussman

Council will be begging a let De

kowski & Rich (& Gene) Zaprzalka for coordinating one of the many charities throughout DesPlaines, hosted by Fr. Linden

Council will be hosting a 1st Demost successful and best events of the year! Everyona's will talk of the year! Everyone's still talkThe funds are being used to help ing about the great experiences!

Another huge thanks to Irv responsibilities. Blaszynski and raffle committee, Larry Hageman and ad-book committee and all the folks that supported both major fundraising efforts. The ad-book will provide funds for Council opera-

others - fulfilling our charitable

CLASSIFIED TRADE DIRECTORY

Hardwood Floors

847-673-5490

AT YOUR SERVICE THE OLD FASHIONED WAY Celebrating our 25th anniversary KAPBRO CORP 1551 Greenwood, Glenview, IL 60025 BBB Multi-room additions with in-house architectural design. Master suite, kitchen, bath and basement remodeling. HIGHEST QUALITY (references available) FAIR AND REASONABLE PRICES START AND FINISH ON TIME FINEST MODERN DESIGN WORK ONLY NICE PEOPLE IN YOUR HOME CONSTRUCTION SITE LEFT CLEAN 面面自由 MANAGER ALWAYS AT YOUR SERVICE E TO

New Ideas For A New Century! Are you bursting

Ludwik Electric Service, Inc. Licensed · Insured · E. .. **Since 1982** -New Meters New Circuit Breaker **Panels** Natural Gas Generator -Our Specialty 5915 N. Milwaukee Ave Chicago, IL 60646 (773) 631-9416 Free Estimates www.ludwikelectric.com

Roszak Builders, Inc. NILES, IL

847-967-0072 Fax 847-967-1020

Residential/Commercial—Big & Small Jobs

 Decks **Room Additions Basement Remodeling · Office Buildings**

Kitchen Remodeling Stores

Bathroom Remodeling · New Homes New Garage Construction

For Quality—Reliability—Dependability WE ACCEPT VISA AND MASTERCARD

Roszak Landscaping

847-967-0072 Fax 847-967-1020 a subsidiary of Roszak Builders, Inc.

For all your lawn care and snow removal needs-With the dependability and quality you expect

THE CLASSIFIED TRADE **DIRECTORY**

FOR INFORMATION ABOUT ADVERTISING IN THIS SPECIAL SECTION CALL:

DEBBY AT 847-588-1900

ROMANIAN **FLOORING &** REMODELING, LP

Installation of: Corian & Granite Countertops Hardwood, Ceramic Tile and Carpet Flooring. Residential & Commercial Visit Our Showroom At: 8049 N. Milwaukee Ave., Niles

Please Call:

847-663-1003

VERONIKA'S CLEANING SERVICE

RESIDENTIAL/COMMERCIAL HONEST, RELIABLE, EXPERIENCED STAFF, FLEXIBLE HOURS, LOW PRICES, FREE ESTIMATES BONDED

(708) 453-4369

Community Credit Union members.

See any difference?

5.00%

(No annual fee)

NORTHWEST COMMUNITY CREDIT UNION

CERTIFICATE SPECIAL

3.75% A.P.Y.

15 Months \$10,000 Min.

Limited time offer—ends at the discretion of management

Call today!

7400 Waukegan Road

Niles, IL 60714

(847) 647-1030