

Volume 13, Number 4

August 1988

16th Annual Septemberfest

Once again, Bloomingdale proudly presents its annual Septemberfest from 11 A.M. - 6 P.M. on Sunday, September 11 (rain date Sept. 18). The official festivities will begin with a balloon launch at noon at the stage area located on Franklin Street.

Part of the opening ceremonies will be the crowning of the Bloomingdale Septemberfest Queen. All young ladies between the ages of 15 and 21 who are residents of Bloomingdale are invited to enter

The lucky young lady and her court will receive many wonderful prizes donated by Bloomingdale merchants. Once again the official jeweler for the Queen Contest will be Lustig Jewelers of Stratford Square.

All entries must be in by September 6. Judging will take place at 10 a.m. on Saturday, September 10 at the Village Hall. For more information on the Queen Contest and the entry form, see page 6.

The Septemberfest celebration will once again include numerous booths sponsored by local organizations featuring food and games. The food booths are sponsored by NOT-FOR-PROFIT organizations in town. Many fine crafts and antique booths will be located along Third Street.

Applications for these booths will be accepted until all available spaces have been filled. To date, 51 spots have been spoken for. No refunds will be made on reserved spaces after August 15. Call Vi Morrisroe, Septemberfest Commission Chairman, at 980-7723 for details.

Entertainment this year will feature a variety. Mike Letteri with M&R Music will act as disc jockey. A talent contest featuring local talent will be part of the afternoon's entertainment. The Barefoot Hawaiians dance troupe will also be featured during the afternoon.

Of course, Septemberfest wouldn't be the same unless we had some of our traditional specials returning for yet another round of merriment. One of these is the Ice Cream Social sponsored by St. Paul's Church on First Street.

The Friends of the Library will be selling books and the Garden Club will have dried flowers. By popular demand, Septemberfest T-shirts will also be on sale.

In conjunction with Septemberfest, the Bloomingdale Women's Club will be sponsoring its 16th annual Festival of Arts in the First Chicago Bank of Du-Page parking lot. Featured will be both fine arts and crafts, as well as refreshments. Profits from the BWC festival

will go to "Breakthrough House," a home in Downers Grove for recovering alcoholic women, the only one in all of DuPage County. It is a not-for-profit organization supported entirely by churches and individual contributions.

For your convenience, handicapped parking will be located at Central School, which will also have parking available for the booth people, although not for the public. Lost and Found is located next to the First Aid Station in the Fire Department.

The Septemberfest Commission suggests you leave your car at home to help alleviate traffic problems. Watch for more details on the big day as Septemberfest approaches. Inside this issue of the *Almanac*, you will find a helpful map of the Septemberfest site. See you all there!

VILLAGE BOARD & COMMISSION MEETINGS

The public is encouraged to attend all Board & Commission meetings.

REGULAR MEETINGS OF THE VILLAGE BOARD

2nd and 4th Monday of every month 7:30 P.M. — Village Hall

COMMITTEE OF THE WHOLE

1st, 2nd and 4th Mondays of every month 7:30 P.M. — Village Hall

PLAN COMMISSION

1st and 3rd Tuesday of every month 8:00 P.M. — Village Hall

BOARD OF FIRE AND POLICE COMMISSIONERS

3rd Thursday of every month

7:00 P.M. - Village Hall

POLICE PENSION BOARD

Quarterly beginning in January 1st Wednesday 7:00 PM - Village Hall

E.S.D.A.

1st Tuesday of every month 7:30 P.M. — Village Hall

OLD TOWN COMMISSION

4th Tuesday of every month 8:00 P.M. — Village Hall

LIBRARY BOARD OF DIRECTORS

2nd Wednesday of every month 7:30 P.M. — Library

CHAMBER OF COMMERCE

Board of Directors Meeting 1st Thursday of every month 8:00 A.M. — Indian Lakes -Tamarack Room

THE DEADLINE FOR THE OCTOBER ISSUE IS SEPTEMBER 20

VILLAGE ALMANAC is published bi-monthly by The Public Relations Committee of the Village of Bloomingdale.

> Editor, Mary Ellen Johnson 351-1503

Production Assistants Don Lively Dawn Nemec

Address all correspondence to:

Village of Bloomingdale Public Relations Committee 201 S. Bloomingdale Road Bloomingdale, IL 60108 Phone: 893-7000

RECYCLING PROGRAM

The Village of Bloomingdale will be conducting a pilot recycling program beginning in September.

The pilot area will cover approximately 1,200 dwelling units located in a district roughly bordered by Edgewater Drive, Glen Ellyn Road, Army Trail Road and Bloomingdale Road. The Village Board has authorized the allocation of \$40,000 to fund the program expected to run for a year.

Browning Ferris Industries (BFI) will run a special truck on regular garbage days which will be designed to pick up glass, newspapers, tin and aluminum. Residents will be responsible for keeping these items separated into containers supplied by the Village.

Homeowner participation in the program is not mandatory; however, it is hoped that residents will take part in it. Each residence in the pilot area will be receiving a letter outlining the program in the next few weeks.

Samuel J. Tenuto VILLAGE PRESIDENT

> Marie E. Tayfel VILLAGE CLERK

Robert F. Reeves
VILLAGE ADMINISTRATOR

TRUSTEES

Biff Behr

Finance & Budget, Park District DuPage Water Commission

Don Carollo
Public Relations
Public Relations Committee
Chamber of Commerce
Suburban O'Hare Commission
Community Development Commission
Greater Woodfield Visitors
& Convention Bureau

Walter Cropper III
Police, Health & Safety, E.S.D.A.,
Police Pension Board
Board of Fire & Police Commissioners
RTA Services

William Horvath Public Works, Regionalization Committee

Robert Iden
Plan Commission, Architectural Review
Comprehensive Planning Committee
Cable TV

Sebastian J. "Buzz" Puccio Library Board, Building & Old Town, Old Town Commission

VEHICLE STICKERS

Between 7/1/88 to 12/1/88, Vehicle Stickers & Motorcycle Tags can be purchased at half-year rate for *new* residents and for *new* purchases. Besides the Village Hall, new locations are now available:

FIRST CHICAGO BANK OF DuPAGE Main Bank First & Lake Streets

WEST SUBURBAN BANK Stratford Square Army Trail & Springfield Drive

SPRINGBROOK CURRENCY EXCHANGE Springbrook Shopping Center 156-H E. Lake Street

Residents who have lived here for more than 30 days or whose vehicle is more than 30 days old, must purchase vehicle stickers at the Village Hall, 201 S. Bloomingdale Road.

WATER BILLS

Residents may pay water bills at the following locations:

BY MAIL

VILLAGE HALL - DROP BOX
Front Entrance

VILLAGE HALL 201 S. Bloomingdale Rd.

FIRST CHICAGO BANK OF DUPAGE All Facilities

> WEST SUBURBAN BANK Stratford Square Only

LAURA & SANTA

Once a year is not enough to spread the joy that Christmas brings. Therefore, we extend a Merry Christmas to all our friends and neighbors from all the children and staff at Marklund Children's Home.

If you're interested in volunteering at Marklund, please contact Velma or Lois at 529-2871.

THE MAYOR'S DIRECT LINE

The 1988-89 Village of Bloomingdale budget was adopted by the Corporate Authorities in May. Total budgeted expenditures are \$9,204,774. Allocated to the corporate fund and other operating funds is \$6,687,860. The allocation for the water and sewer fund is \$2,816,914.

Included in this year's budget are provisions for hiring one additional full-time employee in the Street Department, an Assistant Finance Director, and three Police Officers. Major budgeted items include: five replacement squad cars, two one-ton dump trucks, a 2½ ton dump turck, a pick-up truck, and a jetter/vacuum unit for use in the Sewer Department. Service levels will be enhanced in the areas of street repair, snow removal, and Police.

The capital improvements total 30% of this year's budget. Major capital projects anticipated for this year are for drainage maintenance for Colony Green, Ridge and Schick Road, near Well #6 at Edgewater; street reconstruction and Circle culvert; the surface water drainage project for Indian Lakes, Longridge, and Founders Pointe; and a new sidewalk on the south side of Schick Road from Glen Ellyn to Westfield School. Funds continue to be allocated for the future capital cost of Lake Michigan water.

The diagrams shown illustrate the Village's major sources of revenues and the major expenditures categories. On the expenditure side, Police protection and capital improvements are given a very high priority. Sales tax and user charges are the Village's largest revenue producers. This is good news to the Bloomingdale taxpayer who can be reassured that Bloomingdale has a strong financial base which is not dependent upon property taxes.

The Village of Bloomingdale, as shown in the budget, is financially strong and stable. We can expect further growth in sales tax with the additional development of retail business along Army Trail Road and in Stratford Square as follows: J. C. Penney is expecting to open November 3, 1988 in the store vacated by Wieboldt's, and Service Merchandise will be opening in Spring of 1989 at the Courtyard Shopping Center.

FISCAL YEAR 1988-89 EXPENDITURES

FISCAL YEAR 1988-89 REVENUES

Bloomingdale... My Neighborhood.

For the past 13 years, I've been helping my neighbors here in Bloomingdale protect the things they value with State Farm Insurance. I'm proud of this community and grateful for my many friends here.

Thanks to all of you in Bloomingdale, for being my "Good Neighbors."___

LARRY BEEMAN
290 Springfield Dr., Suite 160
Bloomingdale, IL
(By Stratford Square)
529-0114

State Farm Insurance Companies • Home Offices: Bloomington, Illinois Like a good neighbor, State Farm is there.

SYMPATHIES

Sympathies are extended to the family of Gus Fessler. Gus passed away on August 1 at the age of 91. He was a link to Bloomingdale's history and was a very active participant in civic affairs during his lifetime.

He was a Marshall, a policeman, a building inspector (the only one), and a trustee, among other positions. He was also an advisor to the Plan Commission during the 1970's. Gus was living in a nursing home in Roselle recently following the passing of his wife Laura.

FROM THE DESK OF THE SUPERINTENDENT... **SCHOOL DISTRICT 15**

Lawrence J. Golden

Student registration for those children residing in District 15 and thus attending either Winnebago Elementary School or Marquardt Middle School will be held on August 17 from 12 noon until 7 p.m. Registration will take place at the Marquardt Middle School, 1912 Glen Ellyn Road, Glendale Heights.

Children enrolling in kindergarten must be five years of age on or before September 1, 1988. A certified birth certificate, available from the County Health Department or the County Clerk's office (in the county where the child was born) must be presented to verify eligibility for enrollment. Children need not attend registration; the first day of student attendance for grades one through eight will be Tuesday, August 30 (which will be a full day of school). Kindergarten students will begin on Wednesday, August 31, for both morning and afternoon sessions. Placement in kindergarten sessions is determined by the building principal.

On August 17 the supply fees and the junior high fees for PE uniforms, towels, and applied arts will need to be paid. Milk fees may be paid by the semester or per day. Students living 1.5 miles or further from their respective schools receive free bus transportation. Students not eligible for free transportation may purchase this service at registration, contingent upon the space available on the bus and/or pre-existing bus route.

In order to facilitate the registration procedure, please have the following information available at registration; 1) Home and work telephone numbers of parents or guardians; 2) An emergency contact, name and telephone number; and 3) The last name and telephone number of your child's physician.

All pupils entering the Marquardt Schools at the kindergarten or first grade levels and upon entrance into the fifth grade must have on file evidence of immunizations against: Diphtheria, Pertussis, Tetanus (DPT), Polio, Measles, and Rubella. The requirements for a physical examination and evidence of immunizations are specified by state law and children not fulfilling these requirements by the first day of school will not be allowed to attend school until all requirements have been met.

Please Note: School hours for the students of Winnebago Elementary School (K-6) and Marquardt Middle School (7-8) have been modified for the 1988-89 school year: Winnebago - 9:10 a.m. to 3:40 p.m.; and Marquardt Middle School - 8:31 a.m. to 3:05 p.m.

If you have any questions regarding the registration process, please contact your respective school the week of August 15: Marquardt Middle - 858-3850; and Wir nebago - 893-1880.

NORDCAT NEWS

AND HERE'S... The new Public Access Coordinator for MetroVision of DuPage Co,. is Tom Park. Tom, a Wood Dale resident, will oversee all public access production. If you or your group are interested in producing local programs, call Tom at 894-4949.

A WINNING KID Andrea Koteski. 11 years old, is the winner of the search for a talented kid to appear on a spot for the nationally broadcast cable series, "Kid's World." A Bloomingdale resident, Andrea competed in recent auditions with other kids from the Metro-Vision service area. Andrea will tape a spot for the show this summer that will air on Saturday, September 24. "Kid's World" airs on CBN, which is channel 10 on the MetroVision system.

STEREO SERVICE Several channels of the MetroVision system are planned for broadcast in stereo. Presently, HBO and Showtime are already in stereo. At press time, Cinemax, WTBS, VH-1, and MTV are slated for this enhancement by summer. This service is available to those subscribers who have stereo televisions only. It is not available over FM tuners. If you have further questions, please call MetroVision at 894-4949.

UNRESOLVED PROBLEMS If you have an unresolved cable problem, call NORDCAT at 980-5153. NORDCAT is an intergovernmental agency formed by Bloomingdale, Carol Stream, Itasca, Roselle, and Wood Dale to oversee cable television service and local programming.

355 West Army Trail Road, Bloomingdale, IL 60108 351-0600 401 North Gary Avenue, Carol Stream, IL 60188 1657 Bloomingdale Road, Glendale Heights, IL 60139 1061 West Stearns Road, Bartlett, IL 60103

690-8700 690-A600 830-5330

County CAYS A WEEL

HOURS DRIVE-UP LOBBY Mon. - Fri. 6:45 a.m. - 8:00 p.m. 8:30 a.m. - 8:00 p.m. Saturday 6:45 a.m. - 5:00 p.m. 8:30 a.m. - 3:00 p.m. Sunday 10:00 a.m. - 2:00 p.m. Closed

Where Strength is Matched by Service

MEMBER **FDIC**

VILLAGER ACTIVITIES

The Villagers of Bloomingdale are starting off the 1988-89 year with their first meeting at 7:30 p.m. on September 1 at the Bloomingdale Park District, 172 S. Circle. The meeting will feature a flower arranging demonstration by first vice president Gladys Kroon.

The October 6 meeting will feature a speaker from the Rosekor Women's Self Defense School of Addison. The Villagers meet the first Thursday of the month. Anyone is welcome to visit the meetings.

Other upcoming activities include a Fox River Queen paddleboat ride for August 13. October 1 is a hayride and bonfire for couples only (no kids).

Couples' pinochle, international dining and couples' bowling league would love to have new members join. The ladies' bowling league also starts up when school begins.

Call Kathy Flynn at 351-9549 or Gladys Kroon at 351-9002 for more information. Look for the Villagers booth at Septemberfest!

WELCOME **WAGON**

Welcome Wagon is expanding in Bloomingdale and is looking for enthusiastic, self-starting, civic-minded individuals who want to work flexible hours. A minimum of 20 hours per week is necessary, including some evenings and weekends. Reps greet people and work with the local businesses. Call Bette at 980-9266 for information.

CAROL J. GRIER ATTORNEY AT LAW

General Family Law Practice including

Wills, Real Estate. Tax. Financial Planning

For an appointment call 382-7240

106 Country Club Drive Bloomingdale, Illinois

Also offices in Barrington Affiliated with Tower Financial Group, Ltd. **ABOUT TOWN**

LESLIE BATTE, 21-year old resident and former Miss Bloomingdale, was recently crowned Miss DuPage County Fair Queen. She reigned over the fair and will be doing some appearances during the vear at special events.

A University of Wisconsin at Madison senior, Batte is a political science major and plans to get a master's degree in international business.

She will go to Springfield in January to participate in the Miss Illinois pageant. Leslie is the 28th Miss DuPage County Fair and the first ever to hail from Bloomingdale.

A number of our seniors have been awarded local scholarships. Bloomingdale Women's Club scholarships were awarded to CHARLENE FAUGHN, WIL-LIAM OREJUDOS and JEFFREY STEIN. All three were also named Illinois State Scholars, VICKI MIRANDA and JEF-FREY STEIN were recipients of the Bloomingdale Baseball Association Scholarship. Both were participants in the BBA program for eight years.

GERRY CLARK, 10-year resident was recently named Bloomingdale city editor for Press Publications. A 1987 graduate of Elmhurst College, he was active on the college newspaper, as well as serving as a disc jockey at WRSE, the Elmhurst College radio station. He originally covered news and feature topics as a freelance reporter for the Press.

IF THE HIGH COST OF HEATING AND COOLING IS DRAINING YOUR PROFITS...

Call P.J. for a free evaluation to achieve maximum energy efficiency.

30 RADIO DISPATCHED TRUCKS

SALES & SERVICE • COMMERCIAL/ INDUSTRIAL

- RESIDENTIAL ENERGY MANAGEMENT SYSTEMS
- COMPUTER ROOM SYSTEMS

G.O.A. members get up to \$100 in service on us on commercial equipment. Call

P.J. HEATING & AIR COND

ELK GROVE VILLAGE **BLOOMINGDALE** 120 N. Bloomingdale Rd.

24 HR. EMERGENCY SERVICE — CALL 439-8585

BLOOMINGDALE QUEEN CONTEST

The annual Bloomingdale Queen Contest is once again being held in conjunction with the Septemberfest celebration on September 11. The queen and her court will be presented and awarded their gifts, along with a scholarship for the queen, at the opening ceremonies on that day.

Any young lady between the ages of 15-21, who is a Bloomingdale resident, is eligible to enter. Only the first 15 applicants will be accepted and the deadline for entry is September 6, 1988. The judging will be held September 10 at 10:00 A.M. at the Village Hall. Among the judges will be leaders of the civic organizations within the community and those involved with Septemberfest.

Contestants will attend a pizza party on Friday evening, September 9, where they will be able to ask questions regarding the competition. There will also be a short fashion show and talk about color analysis.

Judging will be held on Saturday, September 10, at 10:00 A.M. at the Village Hall. Candidates will be judged on their essay as well as their interviews on September 10th with various Village residents.

The coronation of the queen and her court will be the opening ceremony at Septemberfest on Sunday, September 11.

Last year was the first year that a scholarship was awarded to the queen, in addition to other donated prizes from community merchants. This year, the scholarship will be at least \$550. Bloomingdale organizations and merchants who have participated in the scholarship fund this year are: Bloomingdale Old Town Merchants Association, The Villagers, The Bloomingdale Women's Club, The Hoffman Group, Paul Paoletti, and the Septemberfest Commission. Anyone wishing to contribute should contact Dawn Myers or Enid Edelman (893-0784 - Dawn, 529-3663 - Enid).

QUEEN ENTRY FORM

I am a female resident of Bloomingdale between the ages of 15 and 21 and would like to enter the Bloomingdale Queen Contest.

Name		
Address		
Phone	School	Age

I have attached a handwritten letter of 150-250 words, in which I have given an introduction to myself and have stated my feelings about how Bloomingdale has prepared me for adulthood and why I would like to be its Festival Queen.

APPLICATIONS MUST BE POSTMARKED NO LATER THAN SEPTEMBER 6, 1988

Please Note: Only the First Fifteen Postmarked Applications Will Be Accepted.

Mail Applications To:

Bloomingdale Queen Contest 254 Bedford Lane Bloomingdale, IL 60108

Judging is September 10, 1988 and coronation is at Septemberfest September 11, 1988.

A ballingda

BALLOON LAUNCH

A balloon launch will commence Bloomingdale's 16th annual Septemberfest at 12 noon.

Cash prizes for balloons travelling the furthest and returned by November 1st.

\$25.00 First Place \$15.00 Second Place \$10.00 Third Place

Entry blanks must be filled out by September 10th. Entry blanks available at the Bloomingdale Public Library, Park District, and the Village Hall.

Cash donation for prizes by:

Bruno Cecchin, President Cecchin Plumbing & Heating, Inc. of Bioomingdale

BWC GET ACQUAINTED HOUR

Just a "GET ACQUAINTED HOUR" of Refreshments, Appetizers, Raffle Prizes, Conversation and New Friends, at 7:30 p.m. on 25th August at the Library.

The Bloomingdale Women's Club would like to take this opportunity to get acquainted with all our neighbors, create new friendships and answer any questions about the Club.

"Because We Care" come join us for an evening and find out just what the women of the BWC can do! For additional information contact Darlene, 893-4294 or Donna, 980-8078.

"We've been peddlin' since 1958"

The Most Unique Family Owned and Operated Business in Town.

Econ-O-Mart

110 SOUTH RIDGE BLOOMINGDALE, ILLINOIS 60108 **529-5490**

129-3490 HOURS:

Mon., Tues., Thurs., 9-6 Fri. 9-9

Sat. 9-6, Sun. 12-6 Closed Wed.

We sell Benjamin Moore paint, auto supplies, pet supplies, jeans, Hoover vacuums, pool supplies and many other items.

LIBRARY BIDS FAREWELL TO TWO STAFF MEMBERS

The Bloomingdale Public Library said goodbye to two key staff members last month. Cheryl Bennett, reference/adult services and Barbara Walters, assistant children's librarian, both left the library.

Bennett has been a part of the library for over seven years, coming on board when the library was still housed in the mobile unit. She was also the assistant administrative librarian and was acting administrative librarian during Gay Nass's maternity leave.

Barbara Walters has been a part of the library for four years. She worked part-time as the assistant children's librarian until Pat Chanley, former children librarian, retired. At that time, Barb went full-time.

She has brought much enthusiasm to her position working with the little ones. She also made Music Month a special time at the library as it's a favorite subject of hers.

Both women were very much a part of the library family and brought much to the residents they served. Each will be missed.

BRIDGE

The Bloomingdale Women's Club is again sponsoring a monthly Bridge-A-Rama on the third Tuesday of each month, beginning in September. Players are needed. Please call Nancy 894-3879 for details or to sign up.

7:30 P.M. - Lower Level Bloomingdale Public Library

Proceeds to Charity.

ABE TO STAY IN OLD TOWN

The story goes that Abraham Lincoln spoke from the steps of the Baptist Church which stood on Lake Street where Old Town's parking lot is now situated. It is for that reason that a seven-foot statue was recently dedicated in Bloomingdale's Old Town district.

The statue was sculptured of pipe, plaster and concrete by Glendale Heights resident Richard Luckow. Mayor Tenuto was on hand for the ceremony.

The historical display is part of the yearlong facelift in Old Town.

Mayor Samuel Tenuto, Old Town developer Pat Stevenson and sculptor Richard Luckow pose in front of Lincoln.

NEW BUSINESSES

DR. DALE LIAUGMINAS

Dr. Dale Liaugminas, a doctor in obstetrics and gynecology, has recently opened an office in the Clover Leaf Tower located at 201 E. Army Trail Road, Presently, his hours in Bloomingdale are from 9-12 on Thursday and Saturday mornings, though he plans to extend these hours as his practice in this village grows. Appointments for the Bloomingdale office can be made by calling the Addison office at 628-8450. Dr. Liaugminas has had his practice in Addison for some time and has been the chairman of the OB-GYNE Department at Glendale Heights Hospital for the last two years.

Dr. Liaugminas, who grew up in Park Ridge, attended Lovola University for his pre-med studies, and attended medical school in Barcelona. While a medical student he was a student tumor fellow, which meant that he was given a grant by the American Cancer Society to work with women and to study breast tumors. He did this under Dr. Edward Scanlon at Evanston Hospital, and he feels that this work has enabled him to diagnose breast cancer much more competently. Dr. Liaugminas completed his residency at Mac-Neil Hospital in Berwyn and Loyola and started practicing medicine in 1982.

Although Dr. Liaugminas has a general obstetrics-gynecology practice, he does feel he has a specialty in laproscopy, a procedure which allows the doctor to diagnose gynecological problems through the use of an instrument in serted below the navel. This also allows the physician to do such procedures as tubal litigations. He also does some work with infertility and in the field of endocrinology, the study of hormones.

DR. DENISE FLYNN

Dr. Denise Flynn is the new associate of Dr. Kenneth Binkley whose office is located at 183 S. Bloomingdale Rd., Suite 102 in Bloomingdale. Dr. Flynn, like Dr. Binkley, is a general dentistry practitioner and does some work with braces. She will be in the office from 9-4 on Mondays, 9-6 on Wednesdays, and 8-2 on Saturdays. Appointments may be made by calling 893-1300.

Dr. Flynn received a Bachelor's degree in science and chemistry from Bradley University. She then attended the College of Dentistry at the University of Illinois in Chicago, Illinois. Her internship was just recently completed at Hines Hospital.

VIVIAN VAN ROEKEL, M.D.

Vivian Van Roekel, M.D., an internist, recently joined the practice of Larry Schouten, M.D., Stratford Internal Medicine, Ltd. which is located at the Central DuPage Hospital Medical Offices at Stratford, 245 S. Gary Avenue in Bloomingdale.

Dr. Van Roekel is a board certified internist who provides quality care to both adolescents and adults. She offers a variety of services from routine physicals to on-site mammography screenings. In addition, Dr. Van Roekel has a special interest in family care.

A graduate of the University of Illinois College of Medicine, in Rockford, Dr. Van Roekel completed her residency in Internal Medicine at Northwestern University, Evanston Hospital. She is also a member of the American College of Physicians, American Medical Association, Illinois State Medical Society and the Chicago Medical Society.

Conveniently scheduled appointments, including evening and Saturday hours are available by calling Dr. Van Roekel's office at 893-9660.

J.C. PENNEY COMING TO STRATFORD

JCPenney has announced plans to open a new department store in Stratford Square Mall, in space formerly occupied by Wieboldt's. The store will be JC Penney's 16th in the Metropolitan area.

J.J. Riehl, Area Manager for JCPenney stores in greater Chicago, disclosed his firm's plans. He said the store, tentatively scheduled to open this fall, will have 145,000 square feet of space.

The store will be refurbished with completely new display fixtures and will incorporate JCPenney's newest concepts in merchandising and presentation, Mr. Riehl said.

JCPenney at Stratford Square will reflect the company's increased fashion emphasis. Extensive collections of women's and men's fashion apparel and accessories, featuring JCPenney exclusives as well as branded styles from the nation's most popular fashion manufacturers, will be principal features of the store.

Other departments will include cosmetics, fine and fashion jewelry, children's apparel, shoes, luggage, curtains and draperies, bedding and bath shops, decorative furnishings, and housewares. A large catalog department will greatly expand the store's merchandise offerings.

CAMELOT

STOP IN AND SEE US...WE'RE IMMEDIATELY NORTH
OF THE VILLAGE HALL.

181 S. Bloomingdale Road, Bloomingdale, Illinois 60108
OR CALL FOR FREE MARKET ANALYSIS TODAY.

Business (312) 894-1900

EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED.

INDIAN LAKES RESORT

250 W. Schick Rd. Bloomingdale, IL 60108 (312) 529-0200

1-800-334-3417

Nordic Rd. Itasca, IL 60143 (312) 773-2750

CHICAGO'S RESORTS' REPORT

New News

We believe that attracting the finest personnel in the hotel industry complements the recent renovation of the resort. This month we are pleased to announce that two hotel professionals have joined our managerial staff.

Dom Digregorio is the new Director of Sales at Indian Lakes. Previously the Director of Sales and Promotions at the Sheration Plaza Hotel in Chicago, Dom brings a great deal of useful experience. At Indian Lakes, he will manage the sales staff which is responsible for promoting the use of the resort for corporate meetings.

Greg Shearhod, our new Director of Food & Beverage, also brings a wealth of experience to his new position. At Indian Lakes, we're always looking for ways to improve -- And we're sure that Greg's expertise will help us to do so! A warm welcome to both!

New Post Office -- A Milestone

Not simply a convenience, the new Post Office on Schick Road is also a symbolic milestone -- it indicates both the past and future growth of Bloomingdale! The attractive design of the building is a tribute to the quality of development that has made Bloomingdale a prestigious suburban community. And Indian Lakes is proud to be a part of the success!

First Class Club

If you make hotel reservations for your company -- join the First Class Club at Indian Lakes! Each reservation made at our hotel earns points that can be redeemed for free accommodations, gift certificates at Carson Pirie Scott, and even a free Las Vegas vacation for two including air fare! Call Michelle Nordquist at 529-0200 for information.

Chamber of Commerce Outing September 21

The annual Bloomingdale Chamber of Commerce Golf Outing is scheduled for Wednesday, September 21. Both members and non-members may call the Chamber office at 980-9082 to register for this popular outing. The successful 4th of July Festival in Circle Park, the first annual village-wide Sidewalk Sale and the Village Directory were also sponsored by the Chamber of Commerce. Your support of the Chamber promotes the continued growth of the Bloomingdale community as well as individual businesses.

A Resort is More Than A Country Club

Although newpapers frequently refer to our resort as the "Indian Lakes Country Club", it's important to realize that we're more than a country club. What makes us different? We have a hotel, restaurants, meeting room and many other facilities. Country clubs typically offer only recreation and dining. Finally, although country clubs may be private or public, resorts -- like Indian Lakes and our sister property, Nordic Hills Resort, in Itasca -are open to the public. Together we are known to business and vacation travelers as "Chicago's Resorts".

Thanks for Helping us Grow

June was one of the most successful months in the history of Indian Lakes -- And July promises to be another month of activity and excitement! We recognize that the support provided by the Bloomingdale residents is an important component of our success and wish to thank you for your business. We intend to work hard to keep offering services and facilities for your enjoyment. Similarly, we will endeavor to increase the number of group meetings, which bring guests from throughout the United States to Bloomingdale where they purchase goods and services from area businesses.

It's Not Too Early

Although we're all enjoying warm summer weather, it's not too soon to remember that the Winter season is on it's way! Make your holiday plans early. Please call the Sales & Catering office at Indian Lakes or Nordic Hills now to reserve the date and room

Restaurants and Lounges

On the Pond, our premier restaurant, features fine dining for lunch and dinner. Enjoy our diverse new menu while overlooking the natural beauty of our shimmering pond in a setting decorated with soft lights, muted colors and Southwestern warmth. Our highly acclaimed entrees are complemented by a wide selection of domestic and imported wines. Visit the adjacent lounge for pre or post dinner cocktails.

Waves, the new nightclub located just below On the Pond, has become a favorite area spot! Local residents have already discovered our fun-loving sophisticated bar with original exotic drinks, Pacific ambiance, and bright neon streams. They've also discovered the great sound of "Dynasty" -- a group of local talents headed for the big time. Due to popular demand, Dynasty will perform live every Friday and Saturday.

The Frontier Bar & Grill is a fun and unusual place to dine. For starters, select and grill your own steak(or chicken or fish) just the way you like it over our giant flaming grill. Then relax and enjoy your meal (which also includes a trip to the salad bar and a mini-loaf of French Bread) in a comfortable, Home-on-the-Range atmosphere.

The Atrium Cafe now offers a wide selection of sandwiches, beverages, and snacks. Enjoy your munchies in the tropical expanse of our 6-story atrium. Also located in the atrium is the famous and newly-renovated Cave Bar where you may sip cocktails under a cascading waterfall.

LIBRARY DEPARTMENTS

The series of articles featuring the library's departments continues with a look behind the scenes at the Technical Processing Department. Functions of this department include selecting materials for purchase, organizing them, and preparing them for use by the public.

SELECTION

Choosing books and audiovisual materials to purchase for the library is the responsibility of librarians Mary Rodne, Cheryl Bennett, Phyllis Peter and Sally Mee, each of whom specializes in a particular area. They begin by reading reviews in newspapers, magazines and journals, noting titles of those they think will be useful and interesting to people who use the library. "Best sellers" are given priority. Sometimes patrons suggest books that they would like to see added to the library's collection, and these requests are given serious consideration.

Once a list is compiled, an order is placed with a jobber or a publishing company. Technology is streamlining the ordering process in some ways. Instead of typing a list and mailing it, now books can be ordered instantly by keying their code numbers into a hand-held computer and sending them over telephone lines.

Jean Hamilton types orders, cards and booklists.

CATALOGING

When the books arrive they are unpacked and prepared to go out on the shelves to be checked out. The first step is to decide where each item should belong in the collection (with the Westerns, the books on French cooking, the Sting albums, or the dinosaur books, for example). A "call number" is assigned to each item, together with a number of descriptive subject headings that will help people locate the item or the information in it.

A set of cards is typed for each book, cassette or album, and then filed in the card catalog. The catalog is arranged like a dictionary so that if you know the title, author or subject of a book you can easily track it down.

In addition to the cards, cataloging information on each item is recorded in a computer. Part of this process, data entry, in-

Г	- STREET, TURE, CA	Board	of Trustees	
				President
	Zian Barins			Şecretary
	Dale Budde.			Treasurer
	Jackson And	lerson		Trustee
	Jerome Gord	lon		Trustee
	Jane Batte			Trustee
	Mary Rodne		Admir	nistrative Librarian
	Cheryl Benne	ett	. Assistant Li	brarian/Reference
	Phyllis Peter	<u>.</u>	c	hildren's Librarian

Linda Jarecki uses IBM PC to generate catalog cards.

volves attaching a bar code label to the item, similar to the one on your library card, for the computer to read when you check it out.

MAINTENANCE

Before an item can go out on the shelf it needs a call number label, a protective cover, and a pocket for the due date card. Cathy Bartscht, who has volunteered for the library since its inception, has done this for almost every item in the collection.

An important part of maintaining library materials is mending them when they need it. Harriet Smolla supervises repairs, sending some things out to be rebound when necessary.

Another aspect of maintaining the collection is an ongoing process called "weeding." Weeding is the opposite of selection, and involves withdrawing items that are obsolete, no longer useful, or damaged beyond repair.

Harriet Smolla files cards in the catalog.

MUNCH-A-BUNCH WEEK

A big thank you from the library's children's department to Tasty Dawg and Wizard's Ice Cream, 2065 Bloomingdale Road! They recently sponsored a Munch-a-Bunch week at the restaurant, where 10% of all receipts put into the library's donation box go to the library. \$72.00 was raised and the library used it to purchase 13 wooden puzzles available for check out. Come see the new puzzles, and take one home for a week!

The summer reading program has been a huge success this summer! The children have been devouring thousands of books. By mid-July 580 children were signed up for the program and 6,500 books have been read! The library would also like to thank the merchants who have sponsored the reading program by providing coupons for prizes. The merchants are:

- Bloomingdale Pharmacy 156 S. Bloomingdale Rd.
- Early Learning Centre Stratford Square Mail
- Enchanted Castle
 1103 S. Main St., Lombard Pines Plaza
- Hair's the Place 185 E. Lake St.
- Highwheeler Ice Cream Parlor Stratford Square Mall
- McDonald's 292 E. Army Trail
- Rocky Rococco's Pizza 405 W. Army Trail Rd.
- Sweatworks
 Springbrook Shopping Center

It was a long reach into the soda's straw for a prize at the library.

RED CROSS BABYSITTING COURSE

The Red Cross Babysitting course will be held at the library from Sept. 13th til Nov. 1st each Tuesday afternoon from 4:00 to 5:00 p.m. The course is open to boys and girls age 11 and older. The course covers the following topics: responsibilities of a babysitter, basic child growth and development, selection of appropriate toys and games, home safety and accident prevention, basic first-aid, personal safety of babysitter, feeding of children, and handling and diapering of infants.

Those who become certified babysitters can have their name added to the library's babysitter file, which is available for Bloomingdale residents looking for a babysitter.

The course will be taught by Phyllis Peter, a certified Red Cross instructor. Call the library to register, at 529-3120.

The ice cream mountain at the library's reading game ended up with over 6500 ice cream scoops.

FALL STORY/CRAFT HOURS

Sign up now for a session of the Fall Pre-school Story/Craft Hour. These story hours are for children ages 3 to 5. Stories, music, fingerplays, a filmstrip and a craft are incorporated into each session. You may register your child for either the Tuesday afternoon story hour which meets from 2:00 to 3:00 every Tuesday afternoon from Sept. 6th through Dec. 13th, or you may register for the Wednesday morning story hour which meets every Wednesday morning from 10:00 to 11:00 from Sept. 7th through Dec. 14th.

Call the library to register, at 529-3120.

Primary Story/Craft Hours for 6 to 9 year olds will be held Wednesday evenings from 7:00 to 8:00 p.m. Sept. 7th through Dec. 14th. Stories, creative dramatics and a craft will be presented. Note to parents — children this age still love to hear stories because often their interest for stories is beyond their reading ability. See if your child would enjoy this story/craft hour!

Toddler Time! Every Monday morning from 10:00 to 10:30 a.m., September 5th through December 12th, a special story time for children 18 months to 2½ years old will be held. Children need to be accompanied by an adult. Fingerplays, music, stories and puppets will be the activities for the tots. Call the library at 529-3120 to register.

FIRST AID FOR LITTLE PEOPLE

The Red Cross "First Aid for Little People" Class will be held on Wednesday, September 21st and Thursday, September 22nd from 4:00 to 5:00 p.m. each day. Children need to attend both classes. This Red Cross course is designed to teach children in 1st, 2nd and 3rd grade the skill to handle an emergency situation. The children will also make a first aid kit (parents supply the materials). Students who complete the class will receive a "Red Cross Certificate of Attendance". Instructor is Phyllis Peter, a Red Cross Certified Instructor.

TEXTBOOKS ON REFERENCE

Did you know that the children's department has School District 13 and District 15 textbooks on reference at the library? If your child forgets his textbook and has an assignment due the next day, just drop by the library to use the textbook!

LIBRARY CARDS

Does your child have all the school supplies he or she needs? Pencils, erasers, paper AND a library card!

Our library has an excellent non-fiction collection for children to supplement their schoolwork, and the librarians are trained and experienced in answering children's reference questions. Many teachers reserve materials at the library for class assignments, and with a library card your child can take advantage of these resources.

A card is available for children age 5 and older. Just stop in, along with proof of your Bloomingdale address, to get your child a card.

GIFTS AND MEMORIALS

MEMORIALS

CHICAGO by Santi Visalli. Given by William and Jacqueline Clemenson in memory of Pierson Long.

AMERICA IS MY NEIGHBORHOOD by Willard Scott, and MONARCH: THE LIFE AND TIMES OF ELIZABETH II by Graham and Heather Fisher. Given by Majorie Seyfert in memory of Rosetta Krick.

GIFTS

13 puzzles for the Children's Department. Given by Tasty Dawg and Wizards.

LIBRARY SKILLS COURSE

Two library skills classes will be offered to familiarize children with the library and to teach library skills. On Thursday evening Sept. 15th from 7:00 to 8:00 p.m., a tour and course will be presented for 1st to 3rd grade children and their parents. How to find a book, and how to care for books will be the main topics. The children will receive a "I Know How to Use My Library!" certificate.

The course for children in 4th to 8th grade will be held on Wednesday, Sept. 14th from 4:00 to 5:00 p.m. Topics to be covered are: using the card catalog, finding a book on the shelf, instructions on using reference materials, and how to write a bibliography. The children will receive a "I Know How To Use My Library!" certificate.

Please call the children's department at 529-3120, if you are interested in one of these programs.

INTERIOR DECORATING

On Wednesday, September 28 at 7:30 P.M. Paula Baerman, Jan Lamb and Christine Buth from Trans Designs Custom Decorators will present the seminar "Step Into Decorating." Learn how to create a focal point using interesting wall groupings, or get a fresh new decorating look using the power of color. The decorators will cover many new trends and ideas in decorating. A drawing for a gift certificate will take place at the conclusion of the program.

This free program is open to all residents, but registration is necessary.

Please call the library at 529-3120 to reserve a seat.

JUNIOR BOOK REVIEW

Joe Gebis Age 12 Westfield Junior High, 7th grade

How to Eat Fried Worms by Thomas Rockwell

"Hey, Alan, where were you last night?" "It's not my fault I couldn't play yesterday, Billy. My mom kept me in because I wouldn't eat dinner," said Alan. "I wouldn't eat anything — even worms." said Billy.

With Alan's "Wanna bet?" the race was on — 15 worms in 15 days!

Even with his friends' encouragement and the incentive of \$50 from the bet, Billy has doubts. Can be do it?

If you read this great book, you will be filled with laughter, suspense, and entertainment.

Jaime Modica Age 11 Westfield Junior High, 6th grade

Kristy's Big Day by Ann Martin (Baby-sitters Club Book #6)

Kristy Thomas (President of the Baby-sitting Club) is going to be a bridesmaid in her mother's wedding, her older brothers Sam and Charlie, and her younger brother David Michael are also in the wedding. Her friends from the Baby-sitter's Club are guests for the wedding.

Kristy and her friends will each earn \$130 for watching fourteen children for her mother and her stepfather-to-be for a week from 9 a.m. to 5 p.m. That's where the adventure begins!

I liked this book because I'm interested in baby-sitting, and I think other girls who baby-sit would like it too.

During the month of June the library mailed out over 900 surveys to Bloomingdale residents for the purpose of learning more about our community's needs for library services. Of those, nearly 40% were returned. Results show that 87% of respondents have used the library in the past year. Of those who don't use it, most list "don't have time" or "have no need for a library" as their reasons.

The library service familiar to most people is "provide help in finding materials or answers to questions" (93%), followed by children's programs (90%) and public photocopier (89%). Only one-fourth of the participants know whether the library provides talking books — we do!

Many thanks to those who took the time to fill out the survey forms. Thanks also to library volunteers Jackye Revely, Fay Rush and Theresa Scacci who helped us with the project. A report of the survey findings will be made to the Illinois State Library as part of a per capita grant application.

FALL CALENDAR

Toddler Time begins. For 18 months to 21/2 Sept. 5 10:00 - 10:30 AM year olds. Meets every Monday morning.

Sept. 6 Fall Pre-school Story/Craft Hour begins. For 3 2:00 - 3:00 PM to 5 year olds. Meets every Tuesday afternoon

until December 13th.

Sept. 7 Fall Pre-school Story/Craft Hour begins. For 3 10:00 - 11:00 AM to 5 year olds. Meets every Wednesday morn-

Fall Primary Story/Craft Hour begins. For 6 to Sept. 7 7:00 - 8:00 PM 9 year olds. Meets every Wednesday evening

until December 14th.

Red Cross Babysitting Course begins. Meets Sept. 13 every Tuesday afternoon through November 4:00 - 5:00 PM

1st.

Library tour and skills course for 4th to 8th Sept. 14 4:00 - 5:00 PM oraders

Sept. 15 Library tour and skills course for 1st to 3rd

7:00 - 8:00 PM graders.

Sept. 21 First Aid for Little People Class

4:00 - 5:00 PM

Sept. 22 First Aid for Little People Class

4:00 - 5:00 PM

Step into Decorating, Presented by Trans De-Sept. 28

7:30 PM signs Custom Decorating.

FRIENDS OF THE LIBRARY

... are a group of people in the community who have a common concern for their library's active expansion and participation in community life. They have a conviction that good library service is important to everyone.

They work together to:

- encourage use and stimulate interest in the library
- support and cooperate with the library in developing and maintaining its services
- · promote cultural enrichment of Bloomingdale through programs
- · financially assist the library through fund-raising events
- enjoy the company of other "friends."

EVERYONE IS WELCOME!

Become a part of your library and community by joining

The Friends of the **Bloomingdale Public Library**

Meetings are held the 2nd Tuesday of the month at 7:30 pm... in the library's meeting room

Don't miss...

the Friends of the Library Booth at Septemberfest, Sunday, September 11 from 11:00 AM to 6:00 PM Hundreds of used paperback books will be on sale at bargain prices!

I WANT TO BE A FRIEND!				
Name				
Address	·			
Phone				
Annual Dues				
☐ Individual or Family	\$ 5.00			
□ Organization	15.00			
☐ Business	25.00			
☐ Life Membership	50.00			
Make checks payable to Friends o Public Library and so 101 Fairfield Way, Blooming	end to			

NEW BUSINESSES

DR. ARTHUR I. DAVIDA, M.D.

Dr. Davida, whose specialty is family practice, has recently opened an office at 290 Springfield Drive, Sulte 150 in Bloomingdale. The office, which is located just across the street from West Suburban Bank and just north of Sporty's, has office hours from 10-6 on Monday, Wednesday, and Friday, 10-8 on Tuesday and Thursday, and 9-1 on Saturday. Dr. Davida is affiliated with Alexian Brothers Medical Center in Elk Grove Village.

Dr. Davida attended the University of Wisconsin and then the Medical College of Wisconsin in Milwaukee. During his residency, he rotated through several specialties -OB-GYNE. Pediatrics. and Internal Surgery. Medicine. Dr. Davida has had extra surgical training, as he first completed a couple of years residency in surgery before deciding to switch to general practice. His first office is the one in Bloomingdale, which opened in February of 1988. At this time, Dr. Davida is a solo practitioner whose assistant is a trained nurse and the office manager.

Dr. Davida can treat both adults and children, is able to recognize and treat most common conditions in the areas of medicine mentioned earlier, and can be considered a patient's advocate who can focus on the whole person/family and not have the tunnel vision on certain organs. "I can provide the convenience of one doctor's location for the whole family, and by knowing the dynamics of the family, can diagnose better," states Dr. Davida.

Some of the areas covered with respect to children include immunizations, the treating of common illnesses, and the monitoring of the child's growth and development. Dr. Davida is able to give advice to women on birth control, do the yearly pap smear, and treat minor illnesses of women. Diabetic, cholesterol, blood pressure, and colon cancer screening is available for both men and women. Dr. Davida also does some minor surgery in his office, can suture lacerations, and can evaluate minor sprains and strains.

RECENT MOVES

Wicker and Country has moved into the store previously occupied by Granny's Ice Cream Shoppe on Third Street.

Designs by Gerarde, a florist and gift shop, has moved from Circle Center on Lake Street to Bloomingdale Road, just south of the museum and across the street from the church parking lot.

LOLLIPOP FLORIST

"Sweet" bouquets made to order in as many as 200 different follipop molds and approximately 40 different flavors are available at the Lollipop Florist, located at 108 S. Third Street in Bloomingdale's Old Town. The shop in Old Town is the third location and was opened to celebrate the business' second anniversary. The Lollipop Florist offers candy bouquets especially for moms, babies, holidays, showers, birthdays, get well wishes, dads, anniversaries, centerpieces, thank yous and more.

Prices for these bouquets range from \$14.95 for a circus clown, unicorns and stars, or hearts and teddys arrangement to the dozen lollipop roses bouquet, or the hot air balloons for \$24.95. The shop also offers a Chicago Bears NFL Snack Helmet which is "full of football jersey and helmet lollipops all in Bears colors." The helmet, which can also be used as an ice bucket or snack bowl, runs \$56.95 and represents one of the most expensive bouquets in the store, with many others available in a wide price range. Any of the bouquets can be made in a wide variety of containers, colors, and sizes and orders can be phoned in, as they will ship anywhere in the world and deliver locally.

The Lollipop Florist not only offers handmade lollipops but also makes its own gelato or ice cream, which has a silky texture and very rich flavor. Also available is homemade fudge, made in their own kitchen. Your sweet tooth can be treated from 10-5 Monday through Thursday, 10-8 on Friday, and 10-5 on Saturday and Sunday. Their phone number is 351-0504.

ADELE's

Adele's, located at 109 S. Third Street in Old Town, has been open for business. since May 25. The restaurant, owned by Adele and Jimmy Learakos who also own the Cock 'n Bull Restaurant in West Chicago, is open from 11-8 Monday through Saturday and from 11-5 on Sunday, According to manager Charlie Dastych, reservations are recommended for the lunch hour, which has become increasingly busy. The restaurant presently has a seating capacity of 85, though this may change if the village permits the restaurant to provide seating on the veranda of the second floor and outside on the ground floor.

Adele's offers such appetizers as french fried zucchini, chicken coconut and steak tid-bits with prices ranging from \$1.76-\$4.95. The chef salads include a julienne salad for \$4.25, the tri-salad supreme with three generous portions of chicken, tuna, and fruit for \$4.95, and a caesar salad for \$3.50. Entrees are priced from \$4.50 to \$5.95 and include such dishes as chicken stir fry. Adele's pita pot pie, zucchini parmesan, vegetable rarebit, orange roughy almondine, and chili chopped steak. Sandwiches are also available with prices averaging \$4.00. They include a roasted smoked turkey breast, beef burger, and chicken salad sandwich.

Adele's also tends to the sweet tooth. Their dessert cart includes such delicacies as hazelnut torte, lemon cake, linzer torte, rocky road cheesecake, white chocolate macadamia cheesecake, and peanut butter pie. Ice cream, rainbow sherbet, and frozen yogurt are also available. Reservations for lunch tomorrow can be made by calling 307-9330!

MANY THANKS FOR A GREAT FOURTH

The two-day July 4th celebration sponsored by the Bloomingdale Chamber of Commerce was all that was promised... and then some. The kids loved the games and rides; everyone loved Bozo, Cookie and Whizzo; the food and wide variety of entertainment were outstanding.

Thanks to the Chamber and the committee members who worked so hard to bring everything off so smoothly. Thanks too, to the public works department and the police department whose members put many long hours into the event. And a very special thank you to the park district for the fireworks display that just seems to be getting better every year!

BLOOMINGDALE BUSINESS DIRECTORY

ACCOUNTANTS

Schoen & Co. Certified Public Accountants 127 E. Lake Street 980-4121

AIR CONDITIONING

Applied Mechanical Systems, Ltd. 4N240 Cavalry 894-3130 Residential & Commercial Service & Sales — Free Estimates

AIR CONDITIONING

P.J. Heating & Air Conditioning, Inc. 120 N. Bloomingdale Road 529-8500 Commercial and Residential Sales Free Estimates

ALARMS

Chicago Metro Alarm, Inc.
Residential - Commercial - Industrial
117 W. Lake Street 894-4700
Burglar • Fire Alarm • Medical Alert

CARPET CLEANER

Sansone Carpet, Drapery and Upholstery Cleaners 215 Edgebrook Drive 893-4010

CHIROPRACTOR

Arlington Chiropractic Clinic
Bloomingdale Office
220 E. Lake Street
Total Health Care Facility

980-6555

CONDO MANAGEMENT

Riley Property Management Inc. 166 Fairfield Way — 351-2147 Specializing in Condominium-Type Management

DENTIST

Kenneth A. Binkley, D.D.S. Ltd. 183 S. Bloomingdale Road, Suite 102 893-1300 Saturday Appointments Available

DENTIST

Frank D. Letizia D.D.S. Willow Lake Centre 303 E. Army Trail Road

529-0303

Family Dentistry

DENTIST

James D. Paradowski, D.D.S. 290 S. Springfield Drive, Suite 180 529-7130

Office Hours by Appointment

Village of Bloomingdale

201 S. BLOOMINGDALE ROAD BLOOMINGDALE, ILLINOIS 60108 BULK RATE U.S. POSTAGE PAID

Bloomingdale, IL 60108 Permit No. 16

POSTAL PATRON, LOCAL BLOOMINGDALE, ILLINOIS 60108

FAMILY PHYSICIAN

Arthur Davida, M.D. 290 Springfield Drive, Suite 150 893-8050 24-hour answering service Evening & Saturday Hours Available

GENERAL MERCHANDISE

Econ-O-Mart

110 Ridge Road

529-5490

Come in and see our wide selection of pool and garden supplies.

HARDWARE

Olson's Springbrook Ace 140 E. Lake Street 894-6600 Serving Communities for 39 years. "WE ARE HARDWARE!"

HOUSECLEANING

Sweeping Beauties 289-9733 "Reliable, Personal Homecare" Free Estimates

INCOME TAX SERVICE

Behr & Co. Certified Public Accountants Income Tax Specialists

109 Fairfield Way

351-0003

INVESTMENTS

IDS/American Express Inc. Personal Financial Planner Dorothy J. Lingeman 893-0595 or 529-0858

NURSING HOME

Bloomingdale Pavilion Nursing Home 311 Edgewater Drive 894-7400 Retirement • Convalescence • Restorative Nursing • Rehabilitation • Intensive Care

OBSTETRICS & GYNECOLOGY

Dale Liaugminas M.D. 201 E. Army Trail Road 628-8400 24-hour Answering Service Office Hours by Appointment

WORKING FOR YOU!
BUY IN BLOOMINGDALE!

PERIODONTIST

Stanley E. Treitler D.D.S. Terry M. Sandroff D.D.S. M.S. 130 N. Bloomingdale Road

893-7979

Practice Limited to Periodontics

PET SANCTUARY

Pet Rescue 151 N. Bloomingdale Road 893-0030 250 Pets For Adoption

PHARMACY

Bloomingdale Pharmacy Bloomingdale & Schick Roads 980-9198 or 980-9199 Hospital Equipment For Rent

PHOTOGRAPHERS

Art Craft Photographers 529-8400
First Street & Schick Road
Weddings • Portraits • Passport Photos
Video • Invitations • Mobile D.J.'s

PRINTING

Budde's Print Shop 159 West Lake Street 894-4009 Let Us Make You Look Good In Print

PSYCHOLOGISTS

Counseling: Indiv. • Family • Child • Group Hypnosis • Medication • Religious • Biofdbk Clinical Psychology Associates, P.C. 125 So. Bloomingdale Rd. 893-3350

REMODELING

Johnson and Sons Home Improvement, Inc. 107 S. Bloomingdate Road 351-6030 Decks, Family Rooms, Doors, Windows, Room Additions and other Remodeling

TRAVEL AGENCY

Fun In The Sun Indian Lakes Resort 250 W. Schick Road Your Vacation Store

980-7660

VETERINARIANS

Bloomingdale Animal Hospital Drs. Olson, Page and McCormack 290 Glen Ellyn Road 893-4330