

A Message From Mayor Ronald M. Serpico

*Have a Great Labor Day Weekend and While You're Honoring
the American Worker – Stop by the Taste of Melrose Park!*

Dear Neighbors,

Over the years Labor Day has come to signify the end of summer, even though the official start of fall is Sept. 21, but fortunately for the residents of Melrose Park Labor Day does not have to be just a harbinger for the long cold days ahead, but rather a chance for one last blast of summer fun to be enjoyed at the 36th Annual Taste of Melrose Park, which will be held Sept. 1 through Sept. 3.

Our Taste offers the largest number of food vendors (over 60) of any Illinois food festival, including the Taste of Chicago. Each food booth offers a unique culinary item served up by local residents. We also provide free continuous entertainment on our four stages. The Taste concludes on Sunday evening with a spectacular fireworks show. Visit our website at www.melrosepark.org for a schedule of events.

And let's not forget the real reason Labor Day is celebrated. While most of us look at Labor Day as the last hurrah of summer, we should remember that the holiday began during the late 1800s at the height of the Industrial Revolution when the average American worker, children included (some as young as 5), worked 12-hour days and seven-day work weeks just to eke out a basic living. Working conditions were often unsafe, with little access to fresh air, breaks or sanitary facilities.

As manufacturing grew, labor unions became more prominent and vocal. They began organizing strikes and rallies to protest poor conditions and compel employers to negotiate better hours and pay. This movement led to long-standing traditions: On Sept. 5, 1882, 10,000 workers took unpaid time off to march from City Hall to Union Square in New York City, holding the first Labor Day parade in U.S. history.

It would be 12 more years before Congress would finally legalize the holiday and only then because of a watershed moment in American labor history. On May 11, 1894, employees of the Pullman Palace Car Company in Chicago went on strike to protest wage cuts and the firing of union representatives. In order to break the strike, the federal government dispatched troops to Chicago, unleashing a wave of riots that resulted in the deaths of more than a dozen workers. In an attempt to repair ties with American workers, Congress passed an act making Labor Day a legal holiday.

This Labor Day take a moment out of your end-of-summer festivities to celebrate the American union labor movement. Though the unions' numbers have dwindled over the past 50 years, it is important to remember that they are responsible for this country enjoying the highest standard of living in the world for all workers, union or non-union.

And let's not forget to salute our small business owners (employ less than 20 workers) who make up almost 90 percent of the businesses in the United States. Thanks to these entrepreneurs, who risk their own finances every day, millions of working men and women are able to provide a better life for their families.

And with that said, let's have a great Labor Day and while you're honoring the American worker, stop by the Taste of Melrose and enjoy the labors of all the volunteers who make this great weekend possible ... Hope to see you there!

Ronald M. Serpico
Mayor

Check Out www.MelrosePark.org to Learn More About Our Community!

Sincerely,

Ron Serpico
Mayor Ron Serpico

Celebrate the Taste!

LABOR DAY WEEKEND • FRI., SAT. & SUN., SEPT. 1-3, 2017

Ethnic Foods Priced at \$3 or Less! FREE Parking, Admission, Entertainment & Trolley Service
Village of Melrose Park Complex • 1000 N. 25th Ave. • Melrose Park, IL Fri. 5-11 p.m. • Sat. Noon-11 p.m. • Sun. Noon-10 p.m.

See the Taste of Melrose Park 2017 Ad Book on Pages 27-73.

Village of Melrose Park

Ronald M. Serpico, Mayor

Mary Ann Paolantonio, Village Clerk

Trustees

Anthony J. Abruzzo • Jaime Anguiano

Arturo J. Mota • Sonny Nicotera

Anthony J. Prignano • Mary Ramirez Taconi

To Know

Village Hall.....(708) 343-4000

Hours – Monday-Friday, 9 a.m.-5 p.m.

Birth Certificates • First Copy – \$12, additional copies \$2 each

Death Certificates • First Copy – \$14, additional copies \$4 each

Water, Tickets, Etc.

Office of the Mayor(708) 343-4000, Ext. 4410

Police Emergency911

Non-Emergency(708) 344-8409

Animal Control.....(708) 344-8409

Fire Emergency911

Non-Emergency(708) 344-1210

Public Safety/Homeland Security(708) 649-8000

Library(708) 343-3391

Public Works.....(708) 343-5128

Building and Code(708) 343-4000

Civic Center(708) 450-0555

Hall and Field Rentals, Sports, Etc.

Community Service(708) 343-4000, Ext. 4448

Senior Services(708) 343-4000, Ext. 4448

Taste of Melrose Park

Dial A Ride(708) 343-7047

Proviso Township Assessor.....(708) 449-4304

Economic Development(708) 865-8809

Important Upcoming Dates

Village Board MeetingsAug. 28, Sept. 11 and 25, Oct. 10

Village Hall Holiday ClosingSept. 4, Oct. 9

Senior Club MeetingsOct. 12

Resident Response

Dear Mayor Serpico...

Personally and on behalf of my entire administration, I want to thank you for the wise counsel, valuable time and important resources you and your staff have shared with us dating back to the start of my time in office.

More specifically, I am grateful for and impressed with the support and direction that your Taste of Melrose Park Team –

Peggy DiFazio, Chief Phil Schwartz, Bill Rich and Armando Iannelli – have shared with us as we planned the village's first annual Taste of Bellwood Festival for Aug. 5-6.

While Bellwood has a solid track record in presenting the village's popular Annual Family Day Picnic, transitioning from that successful one-day event to a two-day festival with entertainment and attractions was a significant move.

Your staff was fully engaged in helping us organize the festival, and as a result we expect it to be a huge success with our residents, vendors and guests alike. We are pleased with the insight and suggestions that your staff shared with us and believe we are better prepared because of their guidance.

I am looking forward to continue working cooperatively with Melrose Park as the success of our municipal partnership is a win-win arrangement for both communities.

Bellwood and Melrose Park have worked hand-in-hand on a number of transportation, infrastructure and commercial projects, among others, that have been vital to both of our communities. Our futures are linked and I have high hopes that we will succeed together.

• Sincerely,
Mayor Andre F. Harvey
Village of Bellwood

Dear Mayor Serpico...

On behalf of the Melrose Park Public Library staff and patrons, I would like to express our gratitude for your ongoing support of the Library. The recent Community Health, Safety, and Awareness Day, which took place in the Library parking lot on June 16, was a tremendous success, due, in large part, to your help and the invaluable assistance of the Homeland Security, Police, Fire, Public Works and Electrical departments. Thanks especially to Police Chief Sam Pitassi, Fire Chief Rick Beltrame, Phil Schwartz, Gary Marine, Armando Iannelli, Isidro Vargas and Fernando Chavez for your active participation in the planning, coordination and execution of this event. We could not have done it without you!

• Sincerely,
Cynthia Maiello-Gluecklich
Executive Director
Melrose Park Public Library

Dear Mayor Serpico...

Thank you so much for your donation to the Dominican Literary Center Walk-a-thon!

This will help us to continue providing appropriate learning materials for our students as they learn the English language.

We have often heard of all the wonderful things you do for the people of Melrose Park.

• Most gratefully,
Sr. Judith and Sr. Beverly Jeanne

Dear Mayor Serpico...

Thank you very much for attending my Eagle Ceremony as well as the commendation.

The ceremony was very important to me and I am happy to have shared it with you.

- Sincerely,
Francesco Migliore

Dear Mayor Serpico and Director of Public Works Gary Marine...

The 124th Feast of Our Lady has been celebrated and again you have played a key role in another successful celebration.

On behalf of the Feast Committee, I would like to express our sincerest appreciation for all your help and support during the Feast and throughout the year.

We realize that without your support it would be impossible to celebrate our Feast to the extent and importance it deserves. With your help we are able to continue to elevate the name of our town by celebrating this wonderful tradition and legacy.

Please share our most sincere appreciation with all the employees that are part of the village as well as the Public Works team. We truly appreciate what you do on our behalf!

May Our Lady of Mt. Carmel intercede before the Lord for you and your family with health and happiness.

- On behalf of the Feast Committee,
Jaime Reyes
Feast Committee

Dear Mayor Serpico...

The Neighborfest Committee from St. Paul Lutheran Church want to thank you for your donation for our May 6 celebration.

Your donation to our prize drawings helped to make the day a success. Your support was much appreciated.

God bless.

- Sincerely,
Beverly Lehmann
Neighborfest Committee Member

Dear Mayor Serpico...

Sometimes it's the kindnesses you do for others that means so much.

I am sending you this letter to say "Thank You" to a village employee by the name of Michael LaGioia.

Whenever we have needed assistance throughout the years with our properties, he has always tried to fulfill our request with a smile and willingness to accommodate us.

He is one of the reasons we have chosen to remain in Melrose Park.

We sincerely wish to thank you, mayor, for all you have done with Mikey LaGioia and a special thanks to Gary Marine who has also been there when we needed assistance.

- With gratitude and appreciation,
Sam and Lillian Loconti

Dear Mayor Serpico...

I would like to acknowledge and thank Mr. Mike Carpanzano and his staff from the Sewer and Water Department for the assistance they provided me.

I am grateful for their prompt response to an issue with the sewer near my house.

They were extremely courteous and their willingness to help was a great support to me, especially as a senior citizen.

I appreciate their hard work and dedication.

These men are a great asset to our village!

- Thank you,
Gerard C. Bartuch

Dear Mayor Serpico...

My wife and I are writing you today to extend our heartfelt gratitude for the service you and your office provided our home with your Residential Painting Program for senior citizens 65 years or older.

Because of you, Melrose Park is truly a community that works for its people.

Fernando Chavez and his crew arrived at our home at 7:30 a.m. and went right to work painting our fence.

They were neat, well-organized and did very good work.

I was especially pleased with the attention to detail the young man showed when he removed the gold numbers from my fence gate so as to not slop paint on them as he completed his work.

I also think it shows a lot of class when Mr. Marine, director of Public Works, showed up to make sure we got everything we needed and to make sure the crew got off on the right foot.

Mr. Marine and his people should be commended.

Thanks again for everything.

- Sincerely,
Terry and Linda Nelson
Two loyal supporters – always!

Dear Police Chief Sam Pitassi...

I want to personally thank you for allowing Juvenile Officer Orlando "Lance" Lascola (#46) to provide an excellent and knowledgeable presentation to our detectives, patrol officers and gang tactical officers on the subject of juvenile law.

Ofc. Lascola's knowledge and unique ability to instruct will greatly improve our officers' field performance in juvenile processing. Ofc. Lascola's professionalism and experiences in the area of juvenile law was impressive and well-received by members of the Cicero Police Department consisting of various ranks and positions.

We appreciate our working relationship with the Melrose Park Police Department and hope we can work together on future projects.

If my department may be of any service to you please do not hesitate to contact my office.

- Sincerely,
Jerry Chlada, Jr.
Superintendent of Police
Cicero Police Department

Walk Your Dog at the Village of Melrose Park Dog Park

As a convenience to our residents, the village of Melrose Park and Westlake Hospital have partnered for the dog park at 13th Avenue and Main Street.

All residents are invited to use the facility during hours of operation – 8 a.m.-8 p.m., seven days a week throughout the summer and fall months.

Rules and regulations have been posted at the site and individuals must obtain a permit from the village of Melrose Park to utilize the park.

For additional information, please call the village of Melrose Park at (708) 343-4000.

A Message from Police Chief Sam C. Pitassi

Sam C. Pitassi
Melrose Park Police Chief

Police Department Notice Regarding Weekend Parking and Suspicious Persons

EFFECTIVE NOW THROUGH NOV. 1.

Parking is permitted on both sides of the street (weekends only)

Fridays 6 p.m. through Mondays 9 a.m.

Violators will be ticketed.

Be aware that if anyone comes to your door stating they are from the village of Melrose Park Street or Water Department, they should be wearing either jackets or shirts marked with the village of Melrose Park on them, as well as driving vehicles marked with village of Melrose Park.

If they are not, do not let them in and call 911 to report this to the police.

Report any suspicious person(s) to the Police Department.

You do not have to give your name to the dispatcher.

Choose Your Ride.
DRINK.
DRIVE.
GO TO JAIL!

**Melrose Park
Police
Department**

Visit the Melrose Park Police Department Website at www.melroseparkpd.com

• For Melrose Park Police Department General Information

• To Pay Tickets • To Obtain Police Reports

The website can be translated to Spanish and Polish.

Melrose Park Fire Department NEWS

*Rick Beltrame
Melrose Park Fire Chief*

A Message from Fire Chief Rick Beltrame

Thank You from the Melrose Park Firefighters' Association

On Friday, June 30, 2017, the Melrose Park Firefighters' Association sponsored its annual golf outing. One hundred golfers participated in a day filled with good natured competition that benefited organizations such as Burn Camp, the Melrose Park Little League and many more charities in the Chicago area. The Melrose Park Firefighters' Association would like to thank all who participated, especially its corporate sponsors.

Firehouse Subs Provides New Equipment to the Melrose Park Fire Department

Firehouse Subs area representative Samuel Stanovich and his staff were joined by Illinois state Rep. Kathleen Willis as they presented Asst. Fire Chief James Wrosch, Captain Frank Islami and the firefighters of shift three with new firefighting equipment. Purchase of the equipment was made possible by a grant from Firehouse Subs. The Melrose Park Fire Department would like to thank Firehouse Subs for their continued dedication to the fire service.

Melrose Park Firefighters Surprise Campers at MPYC Camp Fun

Members of the Melrose Park Fire Department introduced campers to fire suppression tools. Campers were given a chance to try the tools and get an idea of the types of equipment firefighters use every day. After the demonstration, the children were given a tour of engine 707 – MPFD's new, state-of-the-art fire engine. Finally, campers were treated to a cool spray from engine 707's water tank.

Village of Melrose Park Public Works Report

*From the Desk of
Gary Marine,
Director of Public Works*

2041 N. 18th Avenue Parking Lot

Under Mayor Serpico's direction, the village of Melrose Park Public Work's employees demolished the blighted building at 2041 N. 18th Ave.

This property has been developed into a much needed parking lot for area residents. A parking permit is required and applications are available at the village of Melrose Park Village Hall. Parking permits are issued quarterly and the fee is \$100 a quarter. (See photos.)

15th Avenue Closing – Removal and Replacement of 15th Avenue Bridge Project

15th Avenue from North Avenue to LeMoyne is now closed as of May 3, 2017, and will remain closed until October 2017, in order to remove and replace the bridge on 15th Avenue. Detour signs will be posted for the duration of the project. Local traffic will be permitted for the Pan American Bank, Burger King and Brown's Chicken.

17th Avenue will be a two-way street from North Avenue to LeMoyne. All residents of 17th Avenue from North Avenue to LeMoyne will be relocated for parking from the west side of the 1800 block to the east side for the duration of the project. (See photos.)

The Public Works employees are always in full force, working to keep the village of Melrose Park clean and well-maintained.

If you have a request, please feel free to call Gary M. Marine, director of Public Works at (708) 343-5128.

Street/Alley Repaving

The following streets have been paved:

Haddon – 22nd Avenue to 25th Avenue

Iowa – 24th Avenue to 23rd Avenue

Cortez – 15th Avenue to 14th Avenue

Cortez – 23rd Avenue to 24th Avenue

Armitage – 15th Avenue to George Street

Hirsch – 19th Avenue to 16th Avenue

Norwood – 19th Avenue to 15th Avenue

LeMoyné – 19th to 25th Avenue

The following streets are currently being repaved:

Division Street – Fifth Avenue to First Avenue

16th Avenue – Main Street to Lake Street

17th Avenue – Main Street to Lake Street

18th Avenue – Main Street to Lake Street

Rice Street – 15th Avenue to 11th Avenue

The following alleys are currently being repaved:

Alley between 24th and 23rd avenues, from Walton St. to Augusta St.

Alley between 18th and 17th avenues, from Thomas St. to Haddon St.

Feeding Wildlife

Attention Winston Park Area Residents – Please refrain from feeding wildlife, especially deer, around the Winston Park area.

The food is attracting skunks and raccoons and they are becoming a nuisance throughout this area.

Discarding Grass Clippings/Yard Waste

Attention Residents Along Silver Creek Embankment – Please refrain from throwing grass clippings and any other yard waste in to creek.

50/50 Sidewalk Program 2017

The 50/50 Sidewalk Project will begin soon. If you would like to participate in this program and request replacement of sidewalk squares, please call the Public Works Department at (708) 343-5128 for more information.

Village of Melrose Park Dog Park

Dog Park Hours – 8 a.m.-8 p.m., seven days a week throughout the summer and fall months. The fenced-in Dog Park is located at 13th and Main Street. Dog Park licenses are available at the Village Hall. Please follow rules posted at the park.

Tree Planting

If you are interested in a tree for the parkway, we are now compiling a list for fall tree planting. To request a tree, please call the Public Works Department at (708) 343-5128.

TV Pickup

Please call and make arrangements with the Public Works Street Department for pickup before putting out your TV.

Everyone Has the Right to Live Where They Choose

In the exercise of its power to regulate for the protection of the public health, safety, morals and welfare, it is declared to be the public policy of the village to assure fair housing and freedom from discrimination throughout the community, to protect the community from the effects of residential segregation by race, color, religion, sex, physical or mental handicap, familial status or national origin, and to secure to its citizens the economic, social, and professional benefits of living in an integrated and stable society.

The Department of Housing and Urban Development (HUD) Administers The Federal Fair Housing Act.

Every first Monday of the month the Fair Housing Review Board meets at 6 p.m. in the Village of Melrose Park (1000 N. 25th Ave.). If you feel you have been discriminated in any way while renting, purchasing or selling a home you are welcome to attend our meetings to present your case.

Village of Melrose Park

James M. Vasselli

Office of the Village Attorney

(708) 343-4000, Ext. 4487

***Village of
Melrose Park***

Village of Melrose Park Construction Notice Construction Hours

No construction or alteration activities shall be carried on between the nighttime hours of 7 p.m. and 7 a.m. on Monday, Tuesday, Wednesday, Thursday or Friday. On Saturday, no construction or alteration activities shall be carried on between the nighttime hours of 5 p.m. and 8 a.m. On Sunday and federal holidays, no construction or alteration activities shall be carried on between the nighttime hours of 5 p.m. and 10 a.m. Construction and alteration activities on Sundays and federal holidays shall not be accompanied by loud or annoying noises except in the case of an emergency. Emergency operations necessitating deviation from this section shall not be initiated until special permission is obtained from the director of Public Works. Construction or alteration activities with regard to public improvements and public service utilities, shall be exempt from this section.

Any person violating this section shall be fined not less than fifty dollars (\$50), nor more than seven hundred fifty dollars (\$750), for each offense, and each day's violation of the same shall constitute a separate and distinct offense.

Melrose Park Public Safety News

From the Desk of Philip C. Schwartz, Chief of Public Safety – Homeland Security

West Nile Virus

The Illinois Department of Public Health (IDPH) has confirmed the first West Nile virus positive bird and mosquito batches reported in Illinois for 2012. Although it is a little earlier in the season than we normally find it, it is not unheard of.

Last year 19 counties in Illinois reported a West Nile virus positive mosquito batch, bird and/or human case. A total of 34 Illinois residents contracted West Nile virus disease and three died. No human cases of West Nile virus have been reported so far this year.

Surveillance for West Nile virus in Illinois includes laboratory tests on mosquito batches, dead crows, blue jays, robins and other perching birds, as well as testing sick horses and humans with West Nile-like disease symptoms. People who observe a sick or dying crow, blue jay, robin or other perching bird should contact their local health department, which will determine if the bird will be picked up for testing.

West Nile virus is transmitted through the bite of a mosquito that has picked up the virus by feeding on an infected bird. Common West Nile virus symptoms include fever, nausea, headache and muscle aches. Symptoms may last from a few days to a few weeks. However, four out of five people infected with West Nile virus will not show any symptoms. In rare cases, severe illness including meningitis or encephalitis, or even death, can occur. People older than 50 are at higher risk for severe illness from West Nile Virus.

Five Common Myths About West Nile Virus

Myth #1: There's not much I can do about West Nile virus.

Truth: There is a lot that you, personally, can do to reduce your chance of West Nile virus infection.

- Reduce the number of mosquito bites you get. Make a habit of using insect repellent with DEET when outdoors. Spray repellent on exposed skin and clothing. Prime mosquito-biting hours are usually dusk to dawn. Pay special attention to protection during these hours, or avoid being outdoors.
- You can reduce the number of mosquitoes around your home. Mosquitoes breed in standing water, so check your yard once a week: get rid of containers that aren't being used, empty water from flower pots, change water in bird baths and maintain clean gutters.
- Make sure window and door screens are in good condition. Have an older neighbor or family member? See if they need help installing or repairing screens.

Myth #2: Kids are at the most danger of getting sick from West Nile virus.

Truth: People over 50 are at the highest risk for developing severe West Nile disease.

- Relatively few children have been reported with severe West Nile Virus disease. By contrast, most of the deaths due to WNV during 2002 were among people over 50 years old. Half of those deaths were among people over 77 years old.
- It is always a good idea for children to avoid mosquito bites, but it's also important for adults – especially older adults – to take steps to avoid mosquito bites.

Myth #3: It's only people who are already in poor health who have to worry about West Nile virus.

Truth: Healthy, active older adults who spend time working and exercising outdoors have been affected by severe West Nile virus infection.

- Being over 50 is a risk factor for developing severe West Nile disease if infected with the virus. There is a risk of getting mosquito bites while leading an active life outdoors. This doesn't mean you have to stay inside – it does mean that it's important to use repellent when you go outside.

Myth #4: Repellents containing DEET are not safe.

Truth: Repellents containing DEET are very safe when used according to directions.

- Because DEET is so widely used, a great deal of testing has been done. When manufacturers seek registration with the US Environmental Protection Agency (EPA) for products such as DEET, laboratory testing regarding both short-term and long-term health effects must be carried out.
- There are products with different strengths (percentage of DEET) available. The longer the protection you need the higher percent of DEET needed.
- Repellent with DEET can be used for both adults and children, according to directions

Myth #5: As long as my area has a mosquito control program, I don't have to worry about using repellent.

Truth: Mosquito control activities don't eliminate every mosquito, so personal protection is still important.

- Public activities, such as using products to kill mosquito larvae and adult mosquitoes, are one part of control. Personal protection, such as using repellent, keeping window screens in good condition, and control of household breeding sites are other important steps.
- Collaboration between the community, the family and the individual is needed to achieve the best prevention of West Nile virus infection.

For more information, please call Melrose Park Public Safety ~ Homeland Security at (708) 649-8000.

West Nile Virus Facts

What is West Nile Virus?

West Nile virus (WNV) is a potentially serious illness. Experts believe WNV is established as a seasonal epidemic in North America that flares up in the summer and continues into the fall. This fact sheet contains important information that can help you recognize and prevent West Nile virus.

What Can I do to Prevent WNV?

The easiest and best way to avoid WNV is to prevent mosquito bites.

- When you are outdoors, use insect repellents containing an EPA-registered insect repellent. Follow the directions on the package.
- Many mosquitoes are most active at dusk and dawn. Be sure to use insect repellent and wear long sleeves and pants at these times or consider staying indoors during these hours.
- Make sure you have good screens on your windows and doors to keep mosquitoes out.
- Get rid of mosquito breeding sites by emptying standing water from flower pots, buckets and barrels. Change the water in pet dishes and replace the water in bird baths weekly. Drill holes in tire swings so water drains out. Keep children's wading pools empty and on their sides when they aren't being used.

What Are the Symptoms of WNV?

- Serious Symptoms in a Few People – About one in 150 people infected with WNV will develop severe illness. The severe symptoms can include high fever, headache, neck stiffness, stupor, disorientation, coma, tremors, convulsions, muscle weakness, vision loss, numbness and paralysis. These symptoms may last several weeks, and neurological effects may be permanent.
- Milder Symptoms in Some People – Up to 20 percent of the people who become infected will display symptoms which can include fever, headache, and body aches, nausea, vomiting, and sometimes swollen lymph glands or a skin rash on the chest, stomach and back. Symptoms can last for as short as a few days, though even healthy people have been sick for several weeks.
- No Symptoms in Most People – Approximately 80 percent of people (about four out of five) who are infected with WNV will not show any symptoms at all, but there is no way to know in advance if you will develop an illness or not.

How Does West Nile Virus Spread?

- Infected Mosquitoes – Most often, WNV is spread by the bite of an infected mosquito. Mosquitoes become infected when they feed on infected birds. Infected mosquitoes can then spread WNV to humans and other animals when they bite.
- Transfusions, Transplants and Mother-to-Child – In a very small number of cases, WNV also has been spread through blood transfusions, organ transplants, breastfeeding and even during pregnancy from mother to baby.
- Not through touching. WNV is not spread through casual contact such as touching or kissing a person with the virus.

How Soon Do Infected People Get Sick?

People typically develop symptoms between three and 14 days after they are bitten by the infected mosquito.

How Is WNV Infection Treated?

There is no specific treatment for WNV infection. In cases with milder symptoms, people experience symptoms such as fever and aches that pass on their own, although illness may last weeks to months even in healthy persons. In more severe cases, people usually need to go to the hospital where they can receive supportive treatment including intravenous fluids, help with breathing, and nursing care.

What Should I Do if I Think I Have WNV?

Milder WNV illness improves on its own, and people do not necessarily need to seek medical attention for this infection though they may choose to do so. If you develop symptoms of severe WNV illness, such as unusually severe headaches or confusion, seek medical attention immediately. Severe WNV illness usually requires hospitalization. Pregnant women and nursing mothers are encouraged to talk to their doctor if they develop symptoms that could be WNV.

What is the Risk of Getting Sick from WNV?

- People Over 50 at Higher Risk to Get Severe Illness – People over the age of 50 are more likely to develop serious symptoms of WNV if they do get sick and should take special care to avoid mosquito bites.
- Being Outside Means You're at Risk – The more time you're outdoors, the more time you could be bitten by an infected mosquito. Pay attention to avoiding mosquito bites if you spend a lot of time outside, either working or playing.
- Risk Through Medical Procedures is Very Low – All donated blood is checked for WNV before being used. The risk of getting WNV through blood transfusions and organ transplants is very small, and should not prevent people who need surgery from having it. If you have concerns, talk to your doctor.
- Pregnancy and Nursing do not Increase Risk of Becoming Infected with WNV – The risk that WNV may present to a fetus or an infant infected through breastmilk is still being evaluated. Talk with your care provider if you have concerns.

What is the CDC Doing About WNV?

CDC is working with state and local health departments, the Food and Drug Administration and other government agencies, as well as private industry, to prepare for and prevent new cases of WNV. Some things CDC is doing include:

- Coordinating a nationwide electronic database where states share information about WNV.
- Helping states develop and carry out improved mosquito prevention and control programs.
- Developing better, faster tests to detect and diagnose WNV.
- Creating new education tools and programs for the media, the public, and health professionals.
- Opening new testing laboratories for WNV.
- Working with partners to develop vaccines.

What Else Should I Know?

If you find a dead bird don't handle the body with your bare hands. Contact the Health Department at (708) 343-4000, for instructions on reporting and disposing of the body. They may tell you to dispose of the bird after they log your report.

Flooding – What You Need to Know

Flooding is a coast to coast threat to the United States and its territories nearly every day of the year.

Flooding typically occurs when prolonged rain falls over several days, when intense rain falls over a short period of time, or when an ice or debris jam causes a river or stream to overflow onto the surrounding area. Flooding can also result from the failure of a water control structure, such as a levee or dam. The most common cause of flooding is water due to rain and/or snowmelt that accumulates faster than soils can absorb it or rivers can carry it away. Approximately 75 percent of all presidential disaster declarations are associated with flooding.

What is the Difference Between a Flood Watch and a Flood Warning Issued by the National Weather Service?

**FLOODING AHEAD
TURN AROUND
DON'T DROWN**

- **Flash Flood Warning: Take Action!** A Flash Flood Warning is issued when a flash flood is imminent or occurring. If you are in a flood prone area move immediately to high ground. A flash flood is a sudden violent flood that can take from minutes to hours to develop. It is even possible to experience a flash flood in areas not immediately receiving rain.
- **Flood Warning: Take Action!** A Flood Warning is issued when the hazardous weather event is imminent or already happening. A Flood Warning is issued when flooding is imminent or occurring.
- **Flood Watch: Be Prepared:** A Flood Watch is issued when conditions are favorable for a specific hazardous weather event to occur. A Flood Watch is issued when conditions are favorable for flooding. It does not mean flooding will occur, but it is possible.
- **Flood Advisory: Be Aware:** A Flood Advisory is issued when a specific weather event that is forecast to occur may become a nuisance. A Flood Advisory is issued when flooding is not expected to be bad enough to issue a warning. However, it may cause significant inconvenience, and if caution is not exercised, it could lead to situations that may threaten life and/or property.

Flash floods are exactly what the name suggests: floods that happen in a flash! Flash floods generally develop within six hours of the immediate cause. Causes of flash flooding include heavy rain, ice or debris jams, and levee or dam failure. These floods exhibit a rapid rise of water over low-lying areas. In some cases, flooding may even occur well away from where heavy rain initially fell. This is especially common in the western United States where low lying areas may be very dry one minute and filled with rushing water from upstream the next.

There are many reasons that flash floods occur, but one of the most common is the result of copious amounts of rainfall from thunderstorms that cause flash flooding. This can also occur when slow-moving or multiple thunderstorms move over the same area. These sudden downpours can rapidly change the water levels in a stream or creek and turn small waterways into violent, raging rivers. Urban areas are especially prone to flash floods due to the large amounts of concrete and asphalt surfaces that do not allow water to penetrate into the soil easily.

**For more information, contact the
Melrose Park Department of Public Safety ~ Homeland Security
at (708) 649-8000.**

Show Your Support for Our Veterans and Those Currently Serving Our Country!

Call the Village Hall Today to Reserve a Flag in Their Honor

NEW FOR 2017

In 2014, Mayor Serpico and the Melrose Park Youth Commission launched Melrose Park's Avenue of Flags campaign and we're continuing our efforts.

Flags representing the United States of America, the state of Illinois, the village of Melrose Park, the United States Army, United States Navy, United States Air Force, United States Marines, United States Coast Guard and POW/MIA have been displayed on lightpoles within the village.

If you know of a veteran or someone currently serving from the community and would like to have a flag displayed on a lightpole near to their home, please call the Melrose Park Village Hall at (708) 343-4000 with details on their U.S. military branch.

**A Special Message
to the
Parents of
Melrose Park
Children
from the
MELROSE PARK
YOUTH
COMMISSION**

Dear Parent,

The Melrose Park Youth Commission is compiling a mailing list of children who attend an elementary school that is not located in Melrose Park.

We are trying to reach all children from our community and let them know of the great events and programming options the Youth Commission offers throughout the year.

If you have a son or daughter attending an out-of-town school or children who are being home schooled, please take some time to complete this form and mail it to:

**Melrose Park Youth Commission
1000 N. 25th Ave. • Melrose Park, IL 60160**

Once we receive this form, we will add your name to our database and follow up with a courtesy phone call to introduce ourselves and provide information about our organization.

Parent's Name _____

Address _____

Phone _____

Age of Child #1 _____

School Attending _____

Age of Child #2 _____

School Attending _____

**For more information,
please call us at
(708) 343-2015 or (708) 450-0555.**

Registration is Now in Progress!

**MELROSE PARK
YOUTH COMMISSION**

**Fall
Season**

**Night
time**

**Camp
Fun**

For children 4-7 years of age!

The Melrose Park Youth Commission is holding a Night-time Camp Fun for children 4-7 years of age.

Children who register will participate in a number of fun activities geared towards learning, athletics and having fun with others.

The program includes a number of arts and crafts activities, kids sports – basketball, soccer, etc., make and bake nights, movie nights, tutoring, holiday parties, video game nights, field trips and more.

Our Night-time Camp Fun runs three nights a week (Mondays-Wednesdays, 6:15-8:30 p.m.) Oct. 10-Nov. 15.

Cost is \$25 per child for Melrose Park residents and \$100 per child for nonresidents

Why not join us? Come on and have some fun.

Registration can be made at the Youth Commission located on the first floor of the Melrose Park Civic Center (1000 N. 25th Ave., Melrose Park), Mondays-Fridays.

**For more information, call
(708) 343-2015 or (708) 450-0555.**

**REGISTER NOW!
CAMP BEGINS OCT. 10!**

Melrose Park Public Library

In Person. Online. We Bring You the World.

Adult Services

Open Board Game Play

We'll have plenty of board games including our current favorites and classics such as Chess, Mastermind, and Othello. We also have a number of word games on hand. It's time to read, learn, and play!

Saturday, September 9th
11:00am—1:00pm

All Ages. Register in person or online.

New Library Hours

Starting September 5th, MPPL will close at 7:00pm Monday - Thursday.

Monday - Thursday 8:00am-7:00pm

Friday 8:00am-5:00pm

Saturday 10:00am - 2:00pm

*Closed last Saturday of each month

Sunday Closed

Financial Planning Basics Free Workshop

Siree Sandberg Bakakos of SSB Financial Services, Inc. will share the basics of budgeting, saving, and investing. We'll learn how to set smart goals and create a foundation for a good financial plan.

Thursday, September 21st
6:00pm

Adults(18+). Register in person or online.

www.MPPLibrary.org/financial-planning

All dates and times are subject to change without prior notice. Please see the website, or call us for updated programming information. All programs at the library are free but registration is required unless otherwise noted. MPPL card holders have first priority. To register, or with any further questions, please call 708.343.3391.

www.MPPLibrary.org

801 N Broadway, Melrose Park, IL 60160

mps@mpplibrary.org

(708) 649-7400

New Library Hours start September 5th!

Monday-Thursday, 8:00am-7:00pm

Friday, 8:00am-5:00pm

Saturday, 10:00am - 2:00pm

Closed last Saturday of the month

Sunday, Closed

Melrose Park Public Library

In Person. Online. We Bring You the World.

Youth Services

Stories & More

Join our interactive playtime for fun with stories, music, puzzles and toys. Ages 1-5.

Thursdays, September 14, 21, 28
10:30am - 11:30am

Master Makers

Join us and build some amazing structures using many unusual materials! Ages 8-12.

Tuesday, September 19
4:00pm - 5:00pm

Kids Care

Join this collaborative project to transform old grocery bags into sleeping mats for those in need. Drop in to help us! Ages 8 and up.

September 11, 25
4:00pm - 6:00pm

Wacky Wednesday

Come and join the crazy fun! We will do something different each month. It could be anything! Ages 7-12.

Wednesday, September 27
4:00pm - 5:00pm

LEGO Club

Calling all Builders! The library will supply the Legos, you bring your imagination. Ages 5 - 12 (ages 3-5 with guardian)

Tuesday, September 12
4:00pm - 5:00pm

I Spy "Banned Books"

Play our giant game of "I Spy!" Pick up a worksheet at the Youth Services desk and spy all of the hidden items. For all ages.

Monday, September 25
1:00pm - 7:00pm

All dates and times are subject to change without prior notice. Please see the website, or call us for updated programming information. All programs at the library are free but registration is required unless otherwise noted. MPPL card holders have first priority. To register, or with any further questions, please call 708.343.3391.

www.MPPLibrary.org

801 N Broadway, Melrose Park, IL 60160
mps@mpplibrary.org
(708) 649-7400

New Library Hours start September 5th!

Monday-Thursday, 8:00am-7:00pm
Friday, 8:00am-5:00pm
Saturday, 10:00am - 2:00pm
Closed last Saturday of the month
Sunday, Closed

Melrose Park Public Library

In Person. Online. We Bring You the World.

Summer 2017 - Fabulous Fridays at the library!

Community, Health, Safety, and Awareness Day

Lego Building Workshop

Games Galore

Snakes and Snacks

Cernan Earth and Space Center

All dates and times are subject to change without prior notice. Please see the website, or call us for updated programming information. All programs at the library are free but registration is required unless otherwise noted. MPPL card holders have first priority. To register, or with any further questions, please call 708.343.3391.

www.MPPLibrary.org

801 N Broadway, Melrose Park, IL 60160
mps@mpplib.org
(708) 649-7400

New Library Hours start September 5th!

Monday-Thursday, 8:00am-7:00pm
Friday, 8:00am-5:00pm
Saturday, 10:00am - 2:00pm
Closed last Saturday of the month
Sunday, Closed

Free Exercise for Melrose Park Seniors

*Come Join in the Fun with
Instructor Barb Rubright
of Rube's Garage!*

Monday-Friday • 9:15-10:15 a.m.

**Melrose Park Senior Center
900 N. 25th Ave. • Melrose Park**

For more information, please call (708) 343-4000, Ext. 4448.

Village of Melrose Park Dial A Ride for Residents

The Village of Melrose Park Dial a Ride Program was initiated in 2000 to provide residents of our community with a new transportation resource to any location in the Melrose Park boundaries. Residents are encouraged to use the program to do their everyday needs such as grocery shopping, doctor appointments, etc. We are also handicapped accessible.

This service is available to residents Monday thru Friday from 8:15 a.m. to 4:30 p.m. To make a reservation, please call (708) 343-7047. You can make appointments from the hours of 9 a.m. to 5 p.m., Monday thru Friday. We are closed on Saturdays and Sundays and all major holidays. To book an appointment or make a cancellation, you must call at least 24 hours in advance.

Policies and Procedures

Only one reservation per rider per day. NO EXCEPTIONS!

Only two appointments a week can be made for miscellaneous use such as grocery shopping etc. Anyone using the van for doctor appointments, etc., may use the van up to three times a week.

You must stay at your destination you are going to for a minimum of an hour. Any residents of Victory Centre MUST go with the group provided at their center for grocery shopping, etc. Any doctor appointment can be made with us.

Only three shopping bags per rider. Forgotten items in the van will be returned at the next pickup date. Please note that our service is getting more popular every day so we will try to accommodate your needs to the best of our ability.

Call (708) 343-7047 for service.

Village of Melrose Park Senior Club News

*From the Desk of Peggy DiFazio,
Director of Senior Services,
Special Events and
Taste of Melrose Park*

2017 Meeting Dates

Sept. (Cancelled) • Oct. 12 • Nov. 9 • Dec. 14

Meeting dates are scheduled that include lunch meetings and coffee and ... meetings. Registration must be made two weeks prior to meeting date.

Registration for New Memberships

We're looking for new members to join our club and we're inviting current members to renew their memberships.

You must be 55 years or older and a Melrose Park resident. Cost is \$10 per year and includes a picture ID. Each meeting cost \$5 per person and includes lunch, informative speakers and more. Preregistration for meetings is required.

It's a good place to make new friends and renew old ones.

For membership information, call (708) 343-4000, Ext. 4448.

Senior Services

Need help with Medicare, veterans benefits, circuit breakers, etc.? Need sources for home health care, equipment, etc.? Have questions you need resources for? We can help.

Call Peggy DiFazio at (708) 343-4000, Ext. 4448.

**The Melrose Park Senior Club
is currently accepting donations of
canes, wheelchairs, walkers, etc.,
that can be given to those in need.
If you have something you would
like to donate,
please call Peggy DiFazio at
(708) 343-4000, Ext. 4448.**

Village of Melrose Park

Garage Sale Notice

The rules on garage sales held in the village of Melrose Park are as follows:

Garage sales will be held on the third weekend only during the months of May, June, July, August and September. Sales are to be conducted on Thursday, Friday and Saturday of the designated weekends. No sales are allowed on Sundays.

The remaining dates for 2017 are Sept. 14-16.

Garage sales shall be conducted only during the hours of 9 a.m.-5 p.m.

No permit is needed for garage sales, however the following rules must be followed:

- No garage sales may be conducted in apartment buildings.
- No garage sales in the frontyard, i.e. on the grass.
- All garage sales to be conducted in backyard, garage or driveway.
- All sale items to be displayed on tables not on the ground.
- No sale items shall be located and no sale activity shall be conducted in the frontyard area on the premises of any public sidewalk, parkway area or other public property.
- No sale signs, handbills or other advertising material shall be located or posted upon public parkway or on public property, signs, poles or light poles within the village of Melrose Park.
- Signs advertising the sales shall not exceed 3-by-5 feet and may be located only in the frontyard (private property) of the address having the garage sale and must be removed immediately after the sale.
- The sale will be conducted without the use of outdoor loud speakers, amplification equipment or illuminated advertising devices.

Any person violating these rules shall be subject to a fine not to exceed \$500.

A copy of the garage sale rules is available at the Village Hall.

Melrose Park **Village Hall News**

Village Hall Hours – 9 a.m.-5 p.m., Monday through Friday

Birth Certificates

Birth Certificates – \$12 for first copy, \$2 each additional copy.

We only provide birth certificates if the individual was born at Westlake Hospital or Gottlieb Hospital in Melrose Park.

Birth certificates can be only be obtained by the individual themselves, a parent, or legal guardian.

A valid ID is required or in a legal guardian case, the proper documentation is required along with the valid ID.

Death Certificates

Death Certificates – \$17 for the first copy, \$5 each additional copy.

Vehicle Sticker Information

New stickers can be purchased at the Village Hall.

Sticker fees are as follows:

Passenger Plates – \$30 for two years.

Senior Citizen – One free per household for two years.

Trucks – Good for one year only. Fee structure is as follows:

B PLATE	\$50	P PLATE.....	\$105
D PLATE	\$75	Q PLATE	\$105
F PLATE.....	\$75	R PLATE.....	\$110
H PLATE	\$75	S PLATE.....	\$115
J PLATE	\$80	T PLATE.....	\$125
K PLATE	\$80	V PLATE	\$135
L PLATE	\$90	X PLATE	\$145
M PLATE.....	\$95	Z PLATE.....	\$155
N PLATE	\$100		

All vehicle sticker sales are final. No refunds will be issued.

For additional information, please call the Village Hall at (708) 343-4000.

*Village of
Melrose Park*

TAEKWONDO PROGRAM

Register Now!

Village of Melrose Park Taekwondo Program Registration Form

Please clip and mail with payment (check made payable to Melrose Park Taekwondo Program) to:
Melrose Park Taekwondo Program • 1000 N. 25th Ave. • Melrose Park, IL 60160

Name _____ Age _____

Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

The Village of Melrose Park Martial Arts School is now offering martial arts classes at the Melrose Park Civic Center, located at 1000 N. 25th Ave., Melrose Park).

All classes are led by a team of instructors and assistants dedicated to teaching the best in form, sparring and discipline. Classes run five days a week with students ranging in age from 4 and up.

Interested parties are cordially invited to stop by and try one class for free!

WHAT IS TAEKWONDO?

Taekwondo is one of the most systematic and scientific Korean traditional martial arts that teaches more than physical fighting skills. It is a discipline that shows ways of enhancing our spirit and life through training our body and mind. Today it has become a global sport that has gained an international reputation and stands among the official games in the Olympics.

**GRANDMASTER
Duk Gun Kwon**

Ninth Degree Black Belt

Oversees the curriculum for the taekwondo program.

**CERTIFIED INSTRUCTOR
Ericka Bucio**

Fourth Degree Black Belt

Day-to-day classroom instruction.

Se Habla Español.

MEMBERSHIP PRICING

Residents: \$50 per month.

Nonresidents: \$60 per month.

Classes are held Monday-Friday, 4:50-8:05 p.m.

(One class a day for each level.)

Please check in with instructors for exact times per level.

For additional information or to register, please contact the MP Civic Center by calling (708) 450-0555.

The Melrose Park Civic Center is located at 1000 N. 25th Ave., Melrose Park.

Melrose Park Sports & Fitness Club

Fitness for All Ages

1000 N. 25th Ave., Melrose Park • (708) 450-0555

AEROBICS

Instruction by Lena
Step • Mondays, Wednesdays and Fridays • Noon-1 p.m.
Sr. Exercise (Low Impact) by Barb Rubright
Monday-Friday
9-10 a.m. • Senior Center

MARTIAL ARTS

Monday-Friday • Residents – \$50, Nonresidents – \$60
For additional information,
call (708) 450-0555.

BOXING CLUB

Tuesdays and Thursdays • 4-7 p.m. • Daily Fee – \$5
Must be 15 years old or older to join program. • Instructor: Mario
For additional information, please call (708) 450-0555.

CYBEX AND NAUTALUS MACHINES

Crunching Machines

Wrist and Forearm • Arm • Abdominal • Shoulder Fly
• Chest Press • Rowing • Lateral Pulldown
Lifefitness Treadmills • Gauntlet Stairmasters
Life Cycle Bikes • Free Weights

ROOM RENTALS

Multi-purpose Room

Birthdays • Anniversaries • Graduations
Religious Celebrations
Weddings • Business Meetings • Etc.

150 Maximum Capacity

Days and Nights Available
Mondays-Saturdays • 9 a.m.-Midnight
Sundays • 9 a.m.-7 p.m.

Rentals Include:

Four Hours • Setup of Table and Chairs
Security • Use of Kitchen and Ice Machine

**HALL RENTALS ARE ALSO AVAILABLE
IN THE SENIOR BUILDING (900 N. 25th Ave.)**

Call (708) 450-0555 for info.

Come visit our surrounding park.
Perfect for taking pictures for all occasions.
Stop by our front desk and we can answer any questions
you may have about your next party or event.

We can accommodate most party requests.

For more information, call (708) 450-0555.

Summer Hours (Memorial Day-Sept. 30)

Weekdays – 7 a.m.-8 p.m. • Weekends – 9 a.m.-2 p.m.

Winter Hours (Oct. 1-Memorial Day)

Weekdays – 7 a.m.-10 p.m. • Weekends – 9 a.m.-5 p.m.

Veterans Park District

Programs & Happenings

Tiny Tot Learn & Play with Parent

The Tiny Tot Learn & Play Program offers socialization opportunities in an early childhood setting. Children will engage in circle time, songs, creative movement, puppetry, story-time, art projects and snack time. A parent must accompany each child. Register for one or two classes per week. Ages 18-36 months.

- Tuesdays and Thursdays, Sept. 19-Nov. 9; 9:30-11 a.m.; Bulger Park Classroom; Tuesdays – \$68 In District/\$83 Out of District; Thursdays – \$68 In District/\$83 Out of District; Tuesdays and Thursdays – \$136 In District/ \$151 Out of District.

Floor Hockey

This eight-week clinic will enhance your skills and knowledge of floor hockey. This is an action-packed class that will emphasize the importance of teamwork and sportsmanship while teaching the basic skills of hockey – passing, shooting and stick handling – before the skates go on. This program will include class scrimmages then leading to tournaments and competitive games. This is a perfect class for kids who love or want to learn how to play hockey.

- Ages 9-13; Wednesdays, Oct. 4-Nov. 22; 6-7 p.m.; Grant Park Recreation Center Gym; \$45 In District/\$60 Out of District.

Flag Football Camp

Join our camp to learn and enhance your football skills. Focus is on the core components of flag football: passing, catching, deflagging and positions on offense and defense. Kids go through different drills and stations to develop their football skills.

- Ages 6-13; Thursdays, Sept. 14-Oct. 19; 6-7 p.m.; George A. Leoni Complex; \$45 In District/\$60 Out of District.

New! – Tumbling

Beginner Tumbling

Beginner tumblers will learn forward rolls, cartwheels, bridges and jumps. Strength and flexibility are also needed to progress into the higher level classes. Children will be evaluated at the end of each session and advised when to move up to the next level.

- Ages: 18-35 months; Saturday, Sept. 9-Oct. 21 (No class Sept. 16); 1-2 p.m.; Cimbalo Fitness Center; \$45 In District/\$60 Out of District.

Intermediate Tumbling

This class is designed to perfect your child's beginner skills and add new skills. Skills to be taught are backbends, handstand forward rolls and round-offs. Children will be evaluated at the end of each session and advised when to move to the next level.

- Ages 4-8; Saturday, Sept. 9-Oct. 21 (No class Sept. 16); 2-3 p.m.; Cimbalo Fitness Center; \$45 In District/\$60 Out of District.

Active Adults

First Annual Themed Dinner Dance – Oktoberfest Dinner

Kick off your weekend and celebrate fall with us at our Oktoberfest Dinner. We will create a traditional German atmosphere where you can enjoy a great German meal and have a cold beer – all while being entertained by a great band known as The Internationals! They will perform traditional German music with two dancers that will entertain and get everyone on the dance floor.

- Friday, Oct. 13; 5:30-8 p.m.; Grant Park; Fee: \$22.

Starved Rock Presents: *Tribute to the Stars-Story of Ritchie Valens – La Bamba 2 Shoes*

Looking to go on a great fall trip? Come to Starved Rock (Utica, Ill.) for a tasty buffet and a great show! The scenery is beautiful and there are several specialty shops that you can visit

before or after the show!

- Tuesday, Sept. 19; Departure: 8:30 a.m., Cimbalo Fitness Center/8:45 a.m., Grant Park; Return: 6:30 p.m.; Fee: \$68.

Fitness – Adults

Challenge Yourself! Biggest Winner Weight Loss Challenge at Cimbalo Fitness Center

Your time is now! Are you confused and overwhelmed by all of the health and fitness information readily available today?

Have you tried various fitness fads and weight loss promises repeatedly?

Are yo-yo dieting, inconsistent exercise patterns, plateaus, label and calorie confusion a part of your past? If so, this challenge is for you! All fitness levels will be accommodated and welcome.

The challenge trainer will guide you in exercise and nutrition guidelines. You will have weekly accountability. Weekly meetings will include a 30-minute workout, weigh-ins and group discussion. (Weekly weigh-ins – you cannot miss more than four. If you need to miss a weekly meeting you can schedule an appointment with Georgia for your weekly weigh-in.)

Surprise challenges throughout the session where prizes will be awarded.

Prizes will be awarded for the top three participants who lose the most amount of weight. Final weight losses will be calculated by percentages.

This program includes a 14-week full membership to Cimbalo Fitness Center where you can work-out during the operation hours of the center.

- Wednesdays, 7-8 p.m.; Sept. 9-Dec. 27; \$99 Resident/\$129 Non-Resident.

**For more information on VPD programs,
call (708) 343-5270 or visit
veteransparkdistrict.org.**

Back to School **ABCs**

VETERANS PARK DISTRICT PRESCHOOL

AGES 3-5

Melrose Park & Northlake locations

REGISTER NOW

Full day / Half day

5 days/ 3 days / 2 days

DCFS LICENSED

Illinois Action For Children Accepted.

Call to set up a tour and for information.

(708) 343-5270 | VETERANSPARKDISTRICT.ORG | FOLLOW US ON

[facebook](#)

[twitter](#)

CIMBALO FITNESS CENTER and Museum

***NEW CLASSES
NEW INSTRUCTORS
NEW TIMES***

[708] 343-5270 VETERANSPARKDISTRICT.ORG FOLLOW US ON

VETERANS PARK DISTRICT BEYOND THE BELL

Great After School Options
for Your Child at the
George A. Leoni Complex

Sports & Fitness

After the school bell rings children can participate in a variety of structured and unstructured activities. Featuring fun recreational activities, such as group exercise, group games and sporting activities. Children can burn off their classroom energy on our soccer turf or walking track. We offer a place where children can have fun and feel safe after school.

Grades: K-8

Day: Monday-Friday

Facility: George A. Leoni Complex

272710 A

Time: 3-4:30 p.m. / 90 minutes
(2:30 p.m. on early dismissal days)

Fees: \$4.50 per day

Sign up for
one or both
sessions at
George A. Leoni

Time to Chill/Homework Hangout

Our VPD staff will help students with their homework assignments. After homework is completed VPD chill time will provide students with fun activities, such as cooking, LEGO building, and holiday specific crafts. We have created a place where children can have fun and feel safe after school. A snack will be provided each day.

Grades: K-8

Day: Monday-Friday

Facility: George A. Leoni Complex

272710A 1

Time: 4:30-6 p.m. / 90 minutes

Fees: \$4.50 per day

Sign up by calling (708) 343-5270 or stop in at one of our facilities. Preregistration is required. Sessions run monthly, payments made in advance. Any students from Melrose Park Elementary School or Scared Heart will be escorted to the Leoni Complex by a VPD staff member each day. Transportation is not provided for these programs at the George A. Leoni Complex.

For more information, call
Veterans Park District at
(708) 343-5270 or visit
www.veteransparkdistrict.org.

Saturday, October 7
11 a.m.-3 p.m.
Gouin Park
2400 Scott Street, Franklin Park

AUTUMN FEST

Bring the whole family for a day of fun! Rain or shine!

CONCESSION STAND
Grilled burgers & hot dogs will be sold.

Free Entertainment • Trackless Train • Corn Maze • Mini Golf
Free Games & Crafts • Free Face Painting • Obstacle Course
Pony Rides & Petting Zoo • Craft Fair/Vendors • Car Show

SOLD AT THE
EVENT:
\$12 WRISTBAND FOR
UNLIMITED USE OR
\$1 PER TICKET PER
ATTRACTION

Pick a pumpkin from the pumpkin patch (while supplies last).

(708) 343-5270 | VETERANS PARK DISTRICT.ORG | FOLLOW US ON [facebook](#) [twitter](#)

Veterans Park District &
Melrose Park Youth Commission

FRIGHT NIGHT

Friday October 27 • 5-7 p.m.
Bulger Park, Melrose Park

Free Family Event for Grades K-6.
Wear Your Costume!

JUMP HOUSE
CREEPY CRAFTS
GHOULISH GAMES
CHILDREN RECEIVE A HOT DOG AND JUICE
(LIMITED QUANTITIES). HOT DOGS AND
SNACKS AVAILABLE FOR PURCHASE AT THE
CONCESSION STAND.

HAUNTED HOUSE
VPD MAINTENANCE TEAM
PRESENTS ITS ANNUAL
HAUNTED HOUSE ON HIRSCH!
\$2 ADMISSION FEE
OPEN FROM 5 - 8 P.M.
FRIDAY, OCTOBER 27
AND SATURDAY, OCTOBER 28

Saturday, October 28 • Bulger Park • 5-8 p.m.

MOVIE / PIZZA

HAUNTED MOVIE NIGHT & HALLOWEEN PARTY

(708) 343-5270 | VETERANS PARK DISTRICT.ORG | FOLLOW US ON [facebook](#) [twitter](#)

Senior Companion Program

Corporation for
**NATIONAL &
COMMUNITY
SERVICE** ★★ ★

Senior Companion Program

Can you be a Senior Companion? Senior Companions are:

- Over 55 years of age and live in suburban Cook County
- Can volunteer at least 15 hours per week
- Have a limited income (in order to receive the stipend)
- Love to help their neighbors and remain active in their community

As a Senior Companion, you will receive:

- A Non-Taxable Hourly Stipend (if income eligible)
- Meal Reimbursement
- Mileage Reimbursement
- Supplemental Accident/Liability Insurance while Volunteering
- Paid Holidays, Vacation, & Sick Days
- Pre-Service and On-Going Training Opportunities

The individuals helped by Senior Companions receive:

- Assistance with important daily tasks
- Encouragement to remain active
- A watchful eye to notice when they need extra care
- A friendship that can last a lifetime

SCP is sponsored by Center of Concern and is a federally funded program

Center of Concern

SUPPORTING FAMILIES. STRENGTHENING COMMUNITY.

**For More Information on
Becoming
A Senior Companion Volunteer**

Contact:

Mary O'Reilly

Senior Companion Program Director

msimpson@centerofconcern.org

847-242-8010-Direct

847-824-8437-Fax

Or

Denise Ginnane

Senior Companion Volunteer Coordinator

dginnane@centerofconcern.org

224-585-4380-Direct

847-824-8437-Fax

Most
Family-Friendly
and
Affordable
Food
Festival in
Illinois!

September 1st 5 PM-11 PM

September 2nd Noon-11 PM

September 3rd Noon-10 PM

Melrose Park Village Complex
Near the NW Corner of 25th Ave. and Lake St.

Affordable
Carnival For
Children 10
& Under

- **ADMISSION**
- **PARKING**
- **TROLLEY SERVICE**
- **ENTERTAINMENT FOR ALL AGES ON 4 STAGES**
- **FIREWORKS SHOW – 10 P.M., SUNDAY**
- **ARTS & CRAFTS BOOTHS IN GYMNASIUM**
- **GOVERNMENT & BUSINESS INFORMATION BOOTHS**

FREE

All Food Items Cost \$3 or Less!!!

Welcome to the 2017 Taste of Melrose Park

Celebrating Our 36th Year!

If you enjoy a smorgasbord of delicious homemade food, rocking out to great local bands, and are closely watching the family pocketbook, you have come to the right place ... the 36th annual Taste of Melrose Park.

The Taste of Melrose Park has twice as many food vendors than the Taste of Chicago, and more importantly, all food items cost a mere \$3 or less. Besides our affordable food prices, all our entertainment is free, parking is free, the trolley service is free, and a great time shared with family and friends is not only free, it's guaranteed!

The Taste of Melrose Park is dedicated to providing a safe and fun atmosphere for kids of all ages, 1 to 100. Most of our food booths are operated by Melrose Park families

who are committed to treating every "Taste" patron as part of their extended family.

This year's "Taste" features more than 60 one-of-a-kind ethnic food items. We also provide continuous multicultural entertainment programs and venues that will delight one and all.

Please visit our Beer and Wine Tent where all the net proceeds are deposited into the "Melrose Park Sports and Family Benefit Fund." Due to your past generosity, this fund raised over \$1 million, which was donated to local civic groups, charities, schools and youth organizations.

At this point, we must admit to one little problem that everyone strolling the "Taste" grounds seems to encounter, and that is the, "I'm So Full I Can't Eat Another Bite Dilemma!" When this condition occurs we recommend resting your palate by sampling the entertainment offerings on any of our four stages. Just about the time that you've had your fill of great entertainment, you should be ready to sample more of the best epicurean delights found at any food fest in the country.

And let it be known that we could not even attempt to host such a large event without the financial assistance of our fabulous business community or without the 500 plus volunteers who are responsible for making the Taste of Melrose Park run so smoothly.

Lastly, it is due to your overwhelming positive response to our philosophy of treating all fest goers as part of the family that makes the Taste of Melrose Park the most friendly and affordable food festival in all of Illinois.

Bon Appetit!,

Mayor Ron Serpico

TASTE OF MELROSE PARK

2017 FOOD VENUE

All Vendors Priced \$3 or Less

Nonna Graziella's Ristorante
Italian Sausage

Camaci's Arancini

Lil Mac's Fried Calamari

MaMa D's Braciole

Honey Hot Boneless Chicken Bites

Carlotta's Sweet Aroma Linguine
w/Garlic & Oil

Shwings Jumbo Fried Shrimp

Iannelli's Panzerotti

Anthony & Goo's Gelato

Mickey's Italian Beef

J.K. Chicken Wings

Melrose Style Hot Dogs

Little Joe's Raw Clams

Richie's Curly Fries w/Cheese

Larry's Pulled BBQ Pork Sandwich

Pierre's Bakery Tres Leches

Horchata

Tacos

Rich's "Corn on the Cob"

Cillas "Steak Teriyaki"

Betty & Docca's "Mostaccioli"
Tomato & Basil Sauce

Boneless Rib Sandwich

Italian Stuffed Mushrooms

Nacho MaMa

Diva's Chocolate Covered Bacon

Frankie G's
Chicken Parmesan Sandwich

Gia & Nat's Gnocchi

Siciliano's Homemade
Macaroni & Cheese

Kay's Candies
Chocolate Covered Strawberries

Il Poveretto Cafe Espresso

Ron's Famous Fried Dough

J.T's Sloppy Joes

Cervone's Homemade "Cannoli"

Antney's Italian Lemonade

Italian Meatball Sandwich

Papa Joe's Fried Zucchini

MaMa D's Bracciole

Nutella Crepes

May Y Tierra Ceviche

Esposito's "Lasagna Frittas"
(Fried Lasagna)

Marie's Rigatoni w/Vodka Sauce

Strawberry Slushies

Peach Cobbler

Cheese Tortellini
w/Spinach, Garlic & Oil

Cody's Rootbeer Float

Nikki's Zucchini Cheese Puffs

Sisters of St. Charles "Sfingi"

Elio's Funnel Cakes

Louie Ariola's Artichoke Casserole

Corz Kids Garlic Shrimp

Diana's Mozzarella Sticks

Holy Guacamole

Jessica's Pork Tamales

Vinnie Laraia's Baked Clams

Lil Dean's Ravioli

Eli's Cheesecake

Scatchell's Stuffed
Melrose Peppers

Patty's Eggplant Parmesan
Sandwich

Clara's Mini Melts

Scudiero's Pizza

Pepperoni Roll

Riccio's Frozen Bananas

Athenian Foods Spinach Pies

Ice Ice Baby

Capt. De's Seeds & Nuts,
Homemade Lupini

Squires Cotton Candy

Art Flo

Sacred Heart Food Trays

Check Out Some of This Year's TASTE ENTERTAINMENT!

LAKE EFFECT

Friday, Sept. 1

"Totally Cool Swinging Pop
Rhythm & Blues Music"

For Booking Info, contact Tony at 630.530-2945 or tcuzzyman@comcast.net

Saturday and Sunday, Sept. 2-3

RISE

MICHAEL RISER

"THE SOUND...STUNNING, THE WORDS...SPECTACULAR"

"RISER'S VOCALS, WRITTEN AND SONG ARE FANTASTIC"

"IT'S FRESH...A CD THAT IS GREAT FROM START TO FINISH"

Saturday, Sept. 2

Catherine L. Tully
Indie-Music.com

Supported by music that is powerful and haunting, the melodies and topics of Michael Riser's debut CD, "RISE," cut deeper than the usual clichés, touch on the common threads of emotion we all share, and reflect the multi-dimensional depth of a life filled with experience.

"I've done a lot of things and lived a lot of lives in a short time," the singer explains, "and I think those experiences helped me to gain some different perspectives, which I don't hide from in my music. I take pride in being honest with myself, and I hope that kind of honesty is felt through my writing."

And like Michael Riser's topics, many of his songs and melodies also reflect a strong crossover appeal, and are equally at home with Rock, Country or Adult Contemporary audiences.

With musical and lyrical moods ranging from volcanic songs like the passionate "While I'm Gone," in which he blends intense vocal and instrumental aggression with a fiery squadron of flamenco-styled gypsy cellos, to his growling power ballad, "Real Love," with its lyrics conveying forgiving appreciation of the desperate conditions that lead a single mother to surrender to prostitution as her only means to provide for her children, this dynamic singer is able to uniquely blend emotion with energy to vocally convey intensity in his music and draw in the listener.

Riser also takes musical risks outside of his normal stylistic direction with heartfelt songs like "Breathe," and the selfishly seductive song "I Want You To (Yo Quiero Tu)," with its hypnotically alluring partially Latin vocal performance. His self proclaimed soul searching epic, "Ordinary Heaven," bridges Rock, Country and Gospel, incorporating an inspirational performance by the renowned Shekinah Glory Ministry Choir, and touches on the age old question: is it better to have had happiness or love, and experience the pain of losing it, or to have never had it at all. Mix in some high energy straight out rock songs like "Rise" and "Extreme," with melodically memorable crossover songs like "One More Chance," "Confidence," "Picture" and "With You," and you've got a CD that music lovers and fans of artists like "Collective Soul," "3 Doors Down," "Matchbox Twenty," "Keith Urban" and "John Mayer" are quickly adopting as the next dynamic sound on the RISE.

877.870.RISE • info@michaelriser.com • www.michaelriser.com

SOUL — R&B — ROCK
LOTS OF BRASS

Saturday, Sept. 2

Vic Lombardi
& The Chicago Seven

Entertainment Schedule

Winston Plaza Stage

Friday, Sept. 1

6:30-8 p.m. • Lake Effect
8:30-10:30 p.m. • Nick Pontarelli Band

Saturday, Sept. 2

6-7:30 p.m. • Vic Lombardi & Chicago Seven
8-10:30 p.m. • American English

Sunday, Sept. 3

7-8 p.m. • Johnny Maggio
8:30-10 p.m. • Classic Rock Experience

MAIN DRIVE

Saturday, Sept. 2

3-4 p.m.
Jesse White Tumblers

Sunday, Sept. 3

2:30-3:30 p.m.
Jesse White Tumblers

4-5 p.m.

Pipes & Drums of
Emerald Society

Big Gig Stage

Friday, Sept. 1

6-10:30 p.m. • Explosive Sounds Ent.

Saturday, Sept. 2

2-3:30 p.m. • Slice Factory "Slice-a-Palooza"
6:30-8:30 p.m. • Mike Riser Band
9-10:30 p.m. • Relativity

Sunday, Sept. 3

5:30-7 p.m. • Other 3 Tenors
7:30-9:30 p.m. • DeJaVu

Sabor de Mexico Stage

To be announced.

Watch for information
as it becomes
available.

Peroni Garden

Friday, Sept. 1

6-? • Karaoke-Greg Rini
7-8:30 • Tony Caponi
9-10:30 • John Anthony

Saturday, Sept. 2

5:30-? • Karaoke-Greg Rini
4-6 p.m. • Guitarra Azul
7-10:30 p.m. • R-Gang

Sunday, Sept. 3

3-5 p.m. • Classical Blast
5-? • Karaoke-Greg Rini
6-9:30 p.m. • R-Gang

Sunday Night

Fireworks Show

Sunday, Sept. 3

10 p.m.

Continuous Free Entertainment on Our Four Stages!

Enjoy the 36th Annual Taste of Melrose Park

*Compliments of
Village Clerk*

Mary Ann Paolantonio

&

Village Trustees

Anthony Abruzzo • Jaime Anguiano

Arturo Mota • Sonny Nicotera

Anthony J. Prignano • Mary Ramirez-Taconi

**Thank You to
All Volunteers for
Your Dedicated Service
to the
Taste of Melrose Park!**

Mayor Ronald M. Serpico, Thank You for All Your Support and for “Putting Children First”!

Congratulations on the 36th Anniversary of the Taste of Melrose Park!

DISTRICT 89

MAYWOOD | MELROSE PARK | BROADVIEW

**Gwaine Dianne Williams, President • Veronica Bonilla-Lopez, Vice President • Marie E. Urso, Secretary
Regina Rivers, Board Member • Kasharii Parker, Board Member
Jesse Macias, Board Member • Sally Alondra Casillas, Board Member
Dr. David Negron, Superintendent**

*Dear Residents and Friends,
I personally wish to thank all of you
for your loyal support and cooperation.
A special thanks to Mayor Ron Serpico,
village trustees and Peggy DiFazio for
their continued success in the
36th year of celebrating the
Taste of Melrose Park.
Events such as this brings
several communities together.*

***Dr. Frank A. Pasquale
Mayor (Retired), Village of Bellwood***

Dr. Frank A. Pasquale

SENATOR DON HARMON

PRESIDENT PRO TEMPORE

6941-B W. NORTH AVE. • OAK PARK, IL 60302
(708) 848-2002 • HARMON@SENATEDEM.ILLINOIS.GOV

Best wishes to the people of
Melrose Park &
Mayor Ron Serpico
for another wonderful
Taste of Melrose Park

*Congratulations
on the
36th Anniversary
of the
Taste of
Melrose Park!*

JEFFREY R. TOBOLSKI
COOK COUNTY COMMISSIONER
16TH DISTRICT

COUNTY BUILDING

118 N. Clark St., Room 567

Chicago, IL 60602

Phone: (312) 603-6384

Fax: (312) 603-4744

DISTRICT OFFICE

521 S. LaGrange Road

LaGrange, IL 60525

Phone: (708) 352-2301

Fax: (708) 352-2169

E-Mail: Jeffrey.Tobolski@cookcountyil.gov

Mayor Serpico, Much Success on the 36th Annual Taste of Melrose Park!

Donna Leoni Peluso
Vice Chairwoman
Triton College
Board of Trustees

BEST WISHES!

FROM JOSEPH GARIPPO

DARTMOUTH BUSINESS SERVICES

COMPLETE BUILDING MAINTENANCE

RETAIL

COMMERCIAL

INDUSTRIAL

MUNICIPAL

SPECIAL EVENTS

DARTMOUTH BUSINESS SERVICES

7243 MADISON STREET
FOREST PARK, ILLINOIS 60130

T. 312.735.3900

F. 708.771.0123

JOSEPH@DARTMOUTHSERVICES.COM

Best Wishes to
Mayor
Ronald M. Serpico
and the
2017
Taste of
Melrose Park!

BEST WISHES TO 2017 TASTE OF MELROSE PARK

FROM

CHIEF PHILIP C. SCHWARTZ
DEP/CHIEF
STEPHANIE SCHWARTZ

AND THE

OFFICERS AND MEMBERS OF THE
MELROSE PARK DEPARTMENTS OF
HOMELAND SECURITY & PUBLIC SAFETY

the future of awesome[®]

XFINITY Internet
\$19⁹⁹
per month for 12 months

Reliably fast download speeds — **up to 10 Mbps**

Includes **Constant Guard[®]** with **Norton[®] Security Suite & more**

Search, stream and play with XFINITY.

Reliable Internet doesn't have to be expensive.

Sign up today and get XFINITY Internet for **just \$19.99 per month for 12 months** with a 1-year term agreement and enrollment in EcoBill[®] and automatic payments. What's not to like about that? You can email, surf and tweet until your heart's content.

Enjoy reliably fast Internet speeds — without the wait.

Get started with reliably fast download speeds — **up to 10 Mbps** — to quickly browse your favorite websites, share photos with friends, shop online, download music and more.

Call **1-800-XFINITY** (1-800-934-6489)
today or visit **xfinity.com**

Try XFINITY risk-free for 30 days

Offer ends 9/30/17. Restrictions apply. Not available in all areas. Limited to new residential customers. Requires subscription to Performance Starter Internet. Early termination fee applies if all XFINITY services are cancelled during the agreement term. Offer requires enrollment in EcoBill paperless billing and automatic payments through Comcast's self-service online tool via www.xfinity.com/ecobill within 30 days of service installation. Without EcoBill enrollment and automatic payments, the monthly service charge automatically increases by \$5.00. Equipment, installation, taxes and fees and other applicable charges extra, and subject to change during and after the promo. After applicable promo, or if any service is cancelled or downgraded regular charges apply. Comcast's service charge for Performance Starter Internet is \$49.95/mo. (pricing subject to change). Service limited to a single outlet. May not be combined with other offers. Actual speeds vary and are not guaranteed. Reliably fast claim based on 2014 FCC "Measuring Broadband America" Report. Money-back guarantee applies to one month's recurring service and standard installation charges up to \$500. Call for restrictions and complete details. ©2017 Comcast. All rights reserved. Norton[™] is a registered mark of Symantec Corporation.

***Congratulations and
Continued Success to
Mayor Ron Serpico
and the
36th Annual
Taste of
Melrose Park!***

Veterans Park District

Board of Commissioners

Denise Knox, President

Ronald W. Boscaccy, Vice President

Leonard P. Gassmann, Secretary

Thomas D. Olson, Treasurer

Mary Copher

Donna L. Peluso, Executive Director

Bill Otte, Superintendent

***Best of Luck to Mayor Serpico and the Village of Melrose Park for
Another Successful Taste of Melrose Park!***

From Mark and Mike of

**MARK'S
QUALITY LANDSCAPING
Melrose Park, IL**

FREE ESTIMATES

Shrubs • Decorative Stone • Lighting • Landscape Trim • Sod • Fountains

Paver Patios • Retaining Walls • Paver Paths

Weekly Maintenance Available

Lawn Service • Fertilization • Bush Trimming

Commercial & Residential Applications

(708) 681-3384

Fall Special – 10% Off All Landscape Installations!

PAN AMERICAN BANK
 is proud to support The Taste of Melrose Park. We are dedicated to building lasting, advisory-based relationships with our clients by delivering superior service and products so they can "Live The Dream."

"When our clients live their dream, we live ours."

Nicholas S. Giuliano Frank C. Cerrone
 Chairman and Co-CEO President and Co-CEO

Melrose Park 1440 W. North Ave. Melrose Park, IL 60160 708.865.5700	Little Village 2627 W. Cermak Chicago, IL 60608 773.254.9700	Sauganash 6232 N. Pulaski Chicago, IL 60646 773.663.2929	Bellwood 2801 St. Charles Rd. Bellwood, IL 60104 708.544.9800	Northwest Suburbs 1 E. Northwest Hwy. Palatine, IL 60067 847.991.4300
--	---	---	--	--

 panamerbank.com

 PAN AMERICAN BANK
Live the Dream™

***Congratulations to Mayor Ronald M. Serpico
 and the
 2017 Taste of Melrose Park!***

**HANCOCK
 ENGINEERING**

100 Years of
 Excellence

Civil Engineers ♦ Municipal Consultants ♦ Established 1911

**fresh.
family.
meijer®**

**Proud Sponsor
of the
36th Annual
Taste of
Melrose Park!**

PARAMEDIC
 SERVICES
of Illinois, Inc.

**A LEADING PROVIDER OF
CONTRACTUAL PARAMEDIC &
AMBULANCE BILLING SERVICES**

9815 W. LAWRENCE AVE. ■ SCHILLER PARK, IL 60176 ■ PHONE: (847) 678-4900 ■ FAX: (847) 678-2854
WEBSITE: www.paramedicservices.com

**Best Wishes to
Mayor
Ron Serpico
and the
Village of
Melrose Park
on Another
Successful
Taste of
Melrose Park!**

***BEST WISHES TO
MAYOR RONALD M. SERPICO
AND THE
2017 TASTE OF MELROSE PARK!***

**CHICAGO SPENCE
TOOL & RUBBER CO.**

1125 N. 27th Ave. • Melrose Park, Illinois 60160 U.S.A.

(708) 344-2600 • Fax (708) 344-2686

Happy 36th Anniversary Taste of Melrose Park!

**FRESENIUS
KABI**

caring for life

Congratulations
on the
36th Anniversary
of the
Taste of
Melrose Park!

-
- Commercial
 - Industrial
 - Residential
 - Maintenance

—RONALD SPATA—

**ELITE
ELECTRIC
CO., INC.**

ELECTRICAL CONTRACTORS
1645 N. 25TH AVENUE, MELROSE PARK
(708) 343-5570
FAX (708) 343-5593

Best Wishes to
Mayor
Ronald M. Serpico
and the
2017
Taste of
Melrose Park!

*Best Wishes to
Mayor
Ronald M. Serpico
and the
2017
Taste of
Melrose Park!*

Gottlieb Memorial Hospital is a proud sponsor of Taste of Melrose Park. As a member of Loyola Medicine, we provide clinically integrated specialty care in a community hospital setting. Our specialists and primary care doctors are committed to providing quality, leading-edge treatments and innovative diagnostic testing for every patient. At Gottlieb, we are focused on the whole person, both body and soul.

701 W. North Ave.
Melrose Park, IL 60160
708-681-3200

gottliebhospital.org
#BodyAndSoul

BODY + SOUL

*Congratulations to Mayor Serpico for
Another Successful Taste of Melrose Park!*

DEL GALDO LAW GROUP, LLC

Attorneys & Counselors

1441 S. Harlem Avenue
Berwyn, Illinois 60402
708.222.7000

***Best Wishes to the
2017 Taste of Melrose Park!***

**Congratulations on the 36th Anniversary of the
Taste of Melrose Park!**

1140 Industrial Drive • Bensenville, IL 60106

(630) 766-3333 • Fax (630) 766-3334

www.studiocolorinc.com

*Happy
36th Anniversary
Taste of
Melrose Park!*

4699 W. Lake St. • Melrose Park, Ill. • (708) 538-0220

**CONGRATULATIONS
ON THE
36TH
ANNIVERSARY
of THE
TASTE of
MELROSE PARK!**

**Happy
36th
Anniversary
Taste of
Melrose
Park!**

KABAL SURVEYING COMPANY

Land Surveying Services

2411 Hawthorne Avenue
Westchester, Illinois 60154
(708) 562-2652

Fax (708) 562-7314

email: kabal-surveying@comcast.net

website: KabalSurveyingCompany.com

Kabal Surveying Company is fully licensed and equipped to offer you a complete range of land surveying services for residential and commercial projects. Our firm has the technical expertise, as well as decades of experience that allows us to provide our clients with a quick turnaround time at a very competitive price.

Many of our clients have been with us for decades because of the quality of our services. Our clients are law firms, homeowners, banks, real estate agencies, architects, engineers, land developers, and construction companies.

Surveying services for residential and commercial projects include:

- Staked Boundary Surveys
- Topographical Surveys
- ALTA/ACSM Land Title Surveys
- Boundary Line Location
- Condominium Surveys
- Engineering Site Development Plans
- Plat of Subdivision/Tax Division
- Construction Staking and Layout
- FEMA Flood Certificates
- Plats of Vacation, Dedication, Easements and Consolidation

Contact Kabal Surveying Company at 708-562-2652 to discuss your project or surveying needs

Best Wishes to the 2017 Taste of Melrose Park!

BRAUN events

Special Event Support Equipment

Congratulations on 36 Years of a Very TASTE ful Success!

SWAPORAMASM

THE FIRST NAME IN FLEA MARKETS

Division of Concession Services, Inc.

Administrative Offices
4600 W. Lake Street • Melrose Park, IL 60160
(708) 344-7300

Open Every Friday, Saturday and Sunday!

Coupon

**Redeem This Ad For One (1)
FREE
Visitor s Admission Any Sat. or Sun.**

Expires 11/26/17.

Coupon

CONGRATULATIONS TO THE 2017 TASTE OF MELROSE PARK!

Al Piemonte
Ford

AL PIEMONTE

— The Legacy Lives On! —

HOME OF THE \$100 DOWN!

For more than 50 years the mission of **Al Piemonte Ford** has been to treat our customers, employees and shoppers with professionalism and courtesy.

Choose **Al Piemonte Ford** when shopping for a new vehicle or servicing your current one.

Al Piemonte Ford
25TH & NORTH AVE.
IN MELROSE PARK

(708) 345-9300
apford.com

everybody has one.
Neighborstm
A free monthly magazine

**Bringing
advertisers and
readers together.**

Readers love it for the award-winning
stories and editorials.

(Winner of a 2004 Peter Lisagor Award for Exemplary Journalism)

Businesses love it because it gets them results.

Neighbors is a free, monthly news-magazine serving the
western suburbs, dedicated to local news and features.

For more information or to advertise, call

(708) 343-0205

www.neighborsmagazine.com

Find us on
Facebook

*Happy
36th Anniversary
Taste of
Melrose Park!*

*Happy
36th Anniversary
Taste of
Melrose Park!*

**BUY A CAR
FROM YOUR
NEIGHBORHOOD GUY**

AL PIEMONTE NISSAN
MELROSE PARK

SAMMY ALFANO

(708) 343-3800

www.piemontenissan.com

1600 W. NORTH AVE, MELROSE PARK, IL

SALES: M-F 9A-9P; SAT 8:30A-7P • SERVICE: M-F 7A-7P; SAT 8A-5P
SE HABLA ESPAÑOL -MOWIMY PO POLSKU- мы говорим по русски

**WE'RE IN YOUR
NEIGHBORHOOD**

Congratulations and Continued Success With the Village's Annual Taste of Melrose Park Event

From Yours Friends at

Kane, McKenna
and Associates, Inc.

DINE • SHOP • PLAY

winston-plaza.com

Marshalls

Party City
THE DISCOUNT PARTY SUPER STORE

FIVE GUYS
BURGERS and FRIES

OfficeMax

dressbarn

five BELOW

carter's

LA FITNESS

Famous Footwear

Payless
SHOESOURCE

DINE • SHOP • PLAY

WINSTON PLAZA DIRECTORY

Fashion & Apparel

Carter's Babies and Kids | 708.345.6680
 Dress Barn | 708.81.4707
 Famous Footwear | 708.345.2380
 Foot Locker | 708.343.8939
 Payless Shoe Source | 708.865.7881
 Rainbow | 708.344.0582
 Rainbow Kids | 708.681.2387
 Villa | 708.681.6270
 Work 'N Gear | 708.681.5629

Financial

Currency Exchange | 708.681.3030
 PNC Bank | 888.PNC.BANK

Health, Beauty & Fitness

ATI Physical Therapy | 708.483.0027
 Joy Nails | 708.343.3921
 LA Fitness | 708.338.1135
 La Piel Perfecta | 708.615.7546
 Pearle Vision | 708.343.9009
 Sally Beauty Supply | 708.345.6871
 The Vitamin Shoppe | 708.345.6150
 Ultimate Exposure | 708.345.8808

Major

Best Buy | 708.343.2884
 Dollar Tree | 708.345.1608
 Marshalls | 708.343.9494
 Office Max | 708.493.0400

Restaurants

Asian Express | 708.681.6289
 Baskin Robbins | 708.344.6807
 Chick-fil-A | Coming Soon
 Chuck E. Cheese's | 708.343.1224
 Dunkin Donuts | 708.344.6807
 Five Guys Burgers and Fries | 708.450.4505
 IHOP | 708.343.8258
 Wing Stop | 708.681.2020

Services

Armed Forces Career Center | 708.345.4740
 Rose Banquets | 708.344.1550

Specialty Stores

Convenient Tobacco | 708.345.2799
 Five Below | 708.343.3049
 Party City | 708.865.2661

winston-plaza.com

Happy
36th
Anniversary
Taste of
Melrose Park!

FUNDWAYS OF ILLINOIS, INC.

**Corporate Events • Festivals • Picnics
Parties • Fund-raisers**

Rides • Games • Entertainment

Paul Johnson

330 Laura Drive • Addison, IL 60101

(630) 543-5430

Fax (630) 543-5380

Best Wishes to the 2017 Taste of Melrose Park!

*Best Wishes
to the
Village of
Melrose Park
and
Mayor
Ronald M. Serpico, Sr.
for Continued Success!*

LAW OFFICES STORINO, RAMELLO & DURKIN

9501 W. DEVON AVENUE
ROSEMONT, ILLINOIS 60018
(847) 318-9500
Facsimile (847) 318-9509

DONALD STORINO
MICHAEL K. DURKIN
RICHARD J. RAMELLO
NICHOLAS S. PEPPERS
THOMAS M. BASTIAN
ANGELO F. DEL MARTO
JAMES E. MACHOLL
BRIAN W. BAUGH
ANTHONY J. CASALE

ANDREW Y. ACKER
PETER A. PACIONE
MELISSA M. WOLF
MATTHEW G. HOLMES
MICHAEL R. DURKIN
THOMAS J. HALLERAN
ANN M. WILLIAMS
ERIN C. TINAGLIA
ADAM R. DURKIN

JOSEPH G. KUSPER
MARK R. STEPHENS
BRYAN J. BERRY
LEONARD P. DIORIO
RICHARD F. PELLEGRINO
DONALD J. STORINO II

OF COUNSEL

Best Wishes to
Mayor Serpico
and the
2017
Taste of
Melrose Park!

SAL MANZO
ACCOUNT MANAGER

PHONE .708.562.1000
FAXSIMILE .708.562.1300
EMAIL .SMANZO@SERVEPREFERRED.COM
P.O. BOX 8147, MELROSE PARK, IL. 60161-8147

This is a promotional advertisement for Car Outlet. On the right side, a man named Alan Pulido, an international soccer superstar, is shown from the waist up. He is wearing a dark blue t-shirt with the "Car Outlet" logo and is holding a soccer ball with the same logo. He is giving a thumbs-up gesture. To his left, the text "¡INCREDÍBLE!" is written in large, bold, blue letters. Below this, the price "\$499" is displayed in very large, bold, red letters with a blue outline. Underneath the price, the words "DE ENGANCHE" are written in blue. Further down, there is a small image of a dark-colored sedan. To the left of the car, the text "¡Bienvenidos al nuevo Car Outlet!" is written in blue, followed by "Nuevo liderazgo!" and "Precios Bajos!" in red. At the bottom of the advertisement, the "Car Outlet" logo is shown in a red oval. Below the logo, the phone number "855-916-9168" is written in large, bold, white letters, and the address "2010 W North Ave, en Melrose Park" is written in smaller, bold, white letters.

Mireya's Unisex

Hair Designs • Styles
Hair Color/Texturing • Makeup
Eyewashes • Waxing
Updos and Bridal Services

MIREYA VILLARREAL
CRISTINA VILLARREAL
MIRY ARISTODEMO

2311 W. Lake St.
Melrose Park, IL 60160

(708) 681-1408
mireyaunisex@gmail.com

Pink Pewter Hair Accessories

www.pinkpewter.com

Congratulations to the Taste of Melrose Park 2017!

Compliments of a Friend

**THE MELROSE PARK 2017 TASTE COMMITTEE
WOULD LIKE TO GIVE
A SPECIAL THANKS TO:**

**CHIEF PHILIP SCHWARTZ
DEP/CHIEF STEF SCHWARTZ**

**AND THE OFFICERS AND MEMBERS
OF THE MELROSE PARK DEPARTMENTS OF
HOMELAND SECURITY & PUBLIC SAFETY**

**FOR YOUR DEDICATION AND SUPPORT
TO THE TASTE OF MELROSE PARK**

Triton College

Special Event

You're Invited!

**Saturday, Sept. 30, 2017
10 a.m.-2 p.m.**

**Triton College Botanical Gardens
2000 Fifth Ave. • River Grove
(East side of campus)**

**Pumpkin Patch • Corn Maze • Face Painting • Pastry Decorating
Horticulture Activities and More! • Fun for the Entire Family!**

Come on out for a full day of fall activities the whole family will enjoy!

For more information, call (708) 456-0300, Ext. 3130, or visit www.triton.edu.

TAFCO

w i n d o w s

Rossi / Tortorella Venture

1953 North 17th Ave. Melrose Park

finestre

www.iamFEROCE.com

WORK HARD / PLAY HARD

S M STONE & COUNTER TOPS

1440 N. 25TH AVE.
MELROSE PARK, IL 60160

(708) 223-4989

CELL: (708) 971-4015

*We Sell Granite Slabs
and Counter Tops*

R *RESTORE*

Disaster Restoration Experts

Fire ~ Flood Damage ~ Storm

24 Hour Service

866-929-2349

www.restoreconstruction.com

Your Complete Team of Restore Professionals

Navistar is honored to support Taste of Melrose Park

At Navistar, we're proud of the part we play in keeping our country —and the world—on the move for more than 175 years.

Doing right by our customers, communities and employees doesn't just motivate us— **it drives everything we do.**

NAVISTAR

***Congratulations on the
2017 Taste of Melrose Park!
From All Your Friends at
NOA NOA WEST
39th & Lake St. • Stone Park, IL***

Happy 36th Anniversary Taste of Melrose Park!

*Happy 36th Anniversary
Taste of Melrose Park!*

PEARLE VISION™

**WINSTON PLAZA
904 W. North Ave. • Melrose Park, IL
(708) 343-9009**

**To All Our Friends
in Melrose Park,
Have a Great Taste!**

**From
Art Hanlon and Bill Darr**

LAURA M. COZZI, M.D.

Otolaryngology • Head and Neck Surgery

**675 W. North Ave., Suite 301 • Melrose Park, IL 60160
(708) 450-5748 • Fax (708) 681-3255**

**1200 S. York Road, Suite 3240 • Elmhurst, IL 60126
(630) 758-8848 • Fax (630) 758-8687**

Julie Anne Moore, M.D., Tracy Campbell, M.D., Kelly Abate, M.D.
Lauren Greco, PA-C

Board Certified Dermatologists
Dermatology Training at Rush University Medical Center
20 years in practice in Melrose Park

Specializing in diseases of the skin, hair & nails.

Mohs micrographic skin cancer surgery performed in our newly remodeled office

Cosmetic services, including Botox, Dysport, Restylane, Radiesse, Juvederm, Sculptra

Gottlieb Hospital Professional Building
675 W. North Ave., #506
Melrose Park, IL 60160
708-450-5086

Elmhurst Hospital Center for Health
1200 S. York Rd., #3240
Elmhurst, IL 60126
630-758-8688

912 Winston Plaza
Melrose Park, IL 60160
(708) 344-6807

148 W. North Ave.
Northlake, IL 60164
(708) 531-9006

8490 W. North Ave.
(Inside Delta Sonic)
Melrose Park, IL 60160
(708) 344-1560

3216 W. North Ave.
(Inside Shell Gas Station)
Stone Park, IL 60165
(708) 345-8009

5725 St. Charles Rd.
Berkeley, IL 60163
(708) 493-0310

440-C 25th Ave.
Bellwood, IL 60104
(708) 493-9077

**Congratulations
to the
Taste of
Melrose Park
2017!**

ALLOY WELDING CORPORATION
2033 N. Janice Avenue
Melrose Park, IL 60160

PRECISION QUALITY

- Welding •
- Polishing •
- Laser Cutting •
- Sheet Metal Fabricating •

**ALLOY
WELDING**

**Means
Guaranteed
Customer Satisfaction
Since 1957**

(708) 345-6756
FAX
(708) 345-6776

**2001 N. 15th Ave.
Melrose Park, IL 60160**

(708) 345-1717

Fax (708) 345-1721

**www.paragonmanufacturing.com
sales@paragonmanufacturing.com**

*Congratulations to
Mayor
Ronald M. Serpico
and the
Taste of
Melrose Park!*

Fresh to Your Family

Thank You to
Mayor Ronald M. Serpico
and the
Village of Melrose Park!

SUBURBAN EXTERMINATORS, INC.

**5223 W. Lake St.
Melrose Park, IL 60160
708-345-6828**

**Happy
36th
Anniversary
Taste of
Melrose
Park!**

Come drive with us!

Interested in working for the largest transportation provider in the United States? First Transit is currently seeking qualified applicants to fill immediate openings.

**Positions Available In: Melrose Park location
Glen Ellyn Location**

Bus Driver Job Description :

- No CDL required (**Paid training offered**)
- Must at least 21 years of age
- Possess a valid driver's License in good standing
- Have a minimum of 5 years of driving experience (personal or professional)
- Excellent communication skills
- All candidates subject to a pre-employment drug test and background check.

We offer a competitive compensation package, paid training, and the prestige of working for the largest public transportation provider in the U.S. that is committed to safety, customer service, efficiency, and ethical and professional conduct.

First Transit provides individuals with the opportunities for personal and professional growth and upward mobility. We recruit motivated people for operations, finance, management, maintenance and many other opportunities. We then place you in an energized, collaborative environment, and provide you the resources and freedom to excel.

Drive, confidence, determination, and commitment to safety are necessary for success in our

Apply Online today @ apply.firstgroupcareers.com

First Transit

First Transit are Equal Opportunity Employers

- PRE-EMPLOYMENT SCREENING
- SECURITY SURVEYS
- INVESTIGATIONS
- ELECTRONIC COUNTERMEASURE SWEEPS
- SECURITY OFFICERS

Fully Insured and Licensed in the State of Illinois
Agency #122-000327 and #117-000648

IFPC Worldwide, Inc.
5440 N. Cumberland Avenue Suite 160
Chicago, IL 60656

www.ifpcworldwide.com

Phone: (773) 714-9090

Fax: (773) 714-9093

B BELMONT BANK & TRUST

YOUR PARTNER IN BUSINESS™
WWW.BELMONTBANKTRUST.COM

 EQUAL HOUSING LENDER **FDIC**

**Happy
36th
Anniversary
Taste of
Melrose
Park!**

**5009 W. Lake Street
Melrose Park, IL 60160
(708) 410-1400**

**LAYING THE
FOUNDATION FOR**
Future Generations.

GA PAVING™
BUILT BY REPUTATION™

*Proud to support the Taste of Melrose Park
benefitting*

**THE MELROSE PARK SPORTS &
FAMILY BENEFIT FUND**

SEPT. 1-3, 2017 • MELROSE PARK, IL • GAPAVING.US

AURORA 630-851-4500
WAUCONDA 847-487-7766

Best Wishes to
Mayor
Ronald M. Serpico
and the
2017
Taste of
Melrose Park!

WWW.XSEDJ.COM

**Chicago's #1
DJ and
Entertainment
Company**

**Offering The Top Of The Line – Sound & Dance Floor Lighting, Open Air Photobooths,
Decorative Uplighting & Custom Monograms for All Events!**

For booking info call:

**Frank Earullo (DJ KO) – (312) 735-6069 • Bill Dunn (B. Retro) – (708) 769-5733
Dominick Cantore (DJ ZEN) – (773) 719-5992 • Lenny Laino (DJ DVS) – (312) 933-8231**

Please make sure to visit our Facebook Page and give us a Like
www.facebook.com/xsedj/

Mention “Taste Of Melrose” and get 10% off!

visit us online
GetGarveys.com

local **847-588-1690**

toll-free **800-621-1503**

fax **847-588-1695**

R.J.N. Supplies, Inc.

Janitorial • Office • Restaurant • Safety

Bob Nardella

P.O. Box 1772
Melrose Park, IL 60161

Office (708) 681-1988

Cell (708) 774-4737

Fax (708) 681-3928

www.rjnsupplies.com

Good Luck
to the
Taste of
Melrose Park!

UNION PACIFIC RAILROAD

WAGNER, SIM & Co.

Certified Public Accountants

1 South 280 Summit Ave. • Court E
Oakbrook Terrace, IL 60181

(630) 495-8080

Fax (630) 495-8025

Best Wishes to the Taste of Melrose Park! Guerine and Company, Inc.

**4700 Division St.
Melrose Park, IL 60160
(708) 343-3000
Fax (708) 343-3008**

ELS | **ELECTRONIC
LICENSE SERVICE**

John Iberl

200 E. Howard Ave. - Suite 216
Des Plaines, IL 60018
312-281-5600 x 805
312-896-9548 Fax

jiberl@elsillinois.com
www.elsillinois.com

TEC Temperature Equipment Corporation

Exclusive Wholesale Distributors of

Carrier

bryant

PAYNE

**Day &
Night**
Heating & Cooling Products

708-418-0900
Residential, Commercial and Industrial
Heating and Cooling Products
R.F. "Skip" Mungo – President/CEO

**CHILDREN'S
URGENT CARE**

**Coming
Sept. 15, 2017**

**7343 W. Lake Street
River Forest, IL 60305
(708) 231-8908**

www.urgentcarechildren.com

**A Special
Thank You
to the
Members of the
Melrose Park
Police and Fire
Departments
for Your
Continued Support and
Dedicated Service
to the
Taste of
Melrose Park!**

Be a Part of the
2018
Taste of
Melrose Park
Celebrating Our 37th Year!

**For information, send an email to taste@melrosepark.org,
or call Peggy DiFazio, director, at (708) 343-4000, Ext. 4448!**

Thank You

*On behalf of the Village of Melrose Park,
I would like to take this opportunity
to graciously thank all the volunteers,
village employees, department heads,
Taste sponsors, local businesses and supporters
for their yearlong dedication
and endless hours of hard work
to ensure the Taste of Melrose Park
continues its historical tradition of being
the most family-friendly and
family-affordable food festival
in all of Illinois!*

With Sincere Gratitude and Appreciation,

Ron Serpico
Mayor Ronald M. Serpico
Village of Melrose Park

NORTH AVENUE & 9TH AVENUE

**FREE
CRAFT
EVENTS**
**12-3
PM**

KIDS 12 & UNDER

**THE LAST
SATURDAY
OF THE MONTH**

Join Us!
Saturday, Aug. 26

#KidsFunZone Winston-Plaza.com

THE POPCORN FACTORY.

Celebrate...Deliciously!®

The Popcorn Factory, located in Melrose Park, IL is seeking full-time seasonal help for the following positions:

- Customer Service
 - Data Entry
- Sales Assistants
- Account Managers

If you are interested in applying, please visit us online:

www.ThePopcornFactory.com

The positions would start as early as August and run through December.

Seasonal Specials!

- Shrubs • Fertilizer
 - Flowers • Gardens • And More!
- Call Today – (708) 681-3384
Free Estimates

*Want to have the
nicest lawn on the block?*

*For Lawn Expertise
Call Mark's Quality Landscaping*

*Excellent pricing on lawn mowing
and lawn care applications.*

Locally owned and operated.

**We Now Install
Paver Brick Patios,
Walkways and
Driveways**

*For the Best in
Creative Decorative Landscaping*

MARK'S QUALITY LANDSCAPING & CLASSIC CONCRETE BORDERS

Residential and Commercial
Customized Lawn Service Programs Also
Available Tailored to Fit All Needs and Budgets

- Sod • Trees • Shrubs • Evergreens
- Gravel • Mulch • Boulders
- Bush Trimming

**Free Estimates
Call (708) 681-3384**

*Gift Certificates Available
Senior Citizen Discounts*

***"Any Job – Big or Small,
We Do Them All!"***

**Community
means
everything.**

Beth Black Ins and Fin Svcs
Beth Bizzarri Black, Agent
501 W. North Avenue
Melrose Park, IL 60160
Bus: 708-344-7474
Hablamos Español

That's why I'm proud to be
here to help life go right" – and to
support Taste Of Melrose Park.

If there's anything you need, call
me.

 State Farm®

1601483

State Farm, Bloomington, IL

Keep Your Fitness Goals on Track at Triton's Newly Renovated Fitness Center

Triton College's newly renovated Fitness Center is ready to serve as a resource to help community members keep their fitness and wellness goals on track.

Whether you prefer free weights, cardio, classes or a combination – the new 6,000 square foot center will feature top of the line equipment along with experienced Fitness Center staff and instructors who will guide you on your path to fitness.

The new Fitness Center is located on the lower level of the R Building, on the east side of the Triton College Campus, 2000 Fifth Ave.

The Fitness Center features: a full line of cardio equipment; treadmills, elliptical trainers, spin bikes, upright bikes, recumbent bikes, row machines, and C5x climbmills; a full series of Matrix strength machines; power platforms and free weights; an indoor walking/running track; three newly designed group fitness rooms; a personal training room with all necessary equipment for students to learn proper technique and instruction; as well as newly renovated locker rooms with individual shower stalls.

Fitness Center hours (as of Aug. 21) are: Monday-Thursday, 7 a.m. to 8 p.m.; Friday – 7 a.m. to 2 p.m.; Saturday – 7 a.m. to 2 p.m.; and Sunday – closed.

How to Join

Register for a class (credit) PED 106 Total Fitness or (noncredit) PED C37 Total Fitness.

Upon registration, you will be enrolled in a class with an experienced fitness instructor and will have access to the facility during any of its regularly scheduled hours. The instructor will guide you on how to use the various machines and equipment, as well as assist you in creating a fitness program to help you reach your individual goals.

For more information or to sign up to use the Fitness Center, please call (708) 456-0300, Ext. 3782, or email katherinederesinski@triton.edu.

Triton College to Hold Auditions for *Waiting for Lefty*

Triton College's Performing Arts Department will hold auditions for the production of *Waiting for Lefty* by Clifford Odets, Aug. 25-27 and Sept. 1-2.

Auditions will be held from 6 to 10 p.m. each day in Room J-108 in Triton College's Fine Arts Building, 2000 Fifth Ave., River Grove. Callbacks will be held Sunday, Sept. 3. Auditions are open to Triton students, faculty, staff and community members.

Director Andrew Gallant is seeking actors of all ages, types and experience levels. Actors will read selections from the play which will be provided at the audition.

Waiting for Lefty, Clifford Odets' visionary play, tells the story of New York cab drivers

on the verge of a strike. Be in the meeting hall as ordinary people fight to wrestle their livelihoods back from the brink of oblivion. Full of humor, passion and fire, *Waiting for Lefty* is a classic play that explores the timeless American question: What happens when we get pushed too far?

The staged production will have six performances: Nov. 3-5 and Nov. 10-12, 2017. Performance times are 7:30 p.m, Fridays and Saturdays, and 2 p.m. on Sundays.

For audition information and appointments, contact Andrew Gallant, andrewgallant@triton.edu.

Triton's Fall Family Fun Fest Set for Saturday, Sept. 30

Triton College's Fall Family Fun Fest will once again provide an action packed day of fun and activities that the whole family will enjoy. The annual event will be held Saturday, Sept. 30, from 10 a.m.-2 p.m., in Triton's Botanical Gardens located on the east side of campus, 2000 Fifth Ave., in River Grove.

The non-stop action includes games, activities and exhibits designed for adults and children of all ages. Enjoy fall favorites including a pumpkin patch, corn maze, horticulture activities and more! At the big event, you can satisfy your sweet tooth at the pastry decorating table and tap into your wild side at the face painting station.

Food prepared by students of Triton's Hospitality Program will be available for purchase at the fest.

The event is free to attend and open to the entire community. For more information, visit www.triton.edu/fallfest.

Real Quality

At Triton College you'll find **Real Quality** that includes modern facilities and innovative courses taught by experienced faculty.

Register Now!

triton.edu / (708) 456-0300

Triton College

NEWS89 **School District89** BRIEFS

D89 Professional Learning

District 89 administrators participated in Administrator Academies and embraced professional learning during July and August to prepare for the 2017-18 school year. Ready, Set, Learn!

District89 GADGETGirls at Triton College

GADgET (Girls Adventuring in Design, Engineering and Technology) Camp was held at Triton College on July 17-27. The camp introduced District 89 Middle School students to the world of manufacturing through hands-on projects and manufacturing facilities. Through scholarship funding, students participated in an interactive, problem-solving environment where they learned and shared opportunities in the field of manufacturing. Thank you Triton College for our continuing partnership supporting our students and community!

21st Century Learning Resources

Students will enter the 2017-18 school year with updated resources in all curricular areas. Recently purchased resources align to the Common Core State Standards, the Next Generation Science Standards and the C3 (College, Career and CIVICs) Standards.

Camp Can Do Camp Out

Each summer, the ESL Summer School Camp Can Do gathers together to have lessons outside. The children enjoyed a morning of singing camp songs, reading stories and snacking around Jane Addams "campsite."

D89 Welcomes New Principal to Melrose Park School

Leticia Valadez comes to Melrose Park School with over 14 years of experience as an educator and school leader. “My students have been my greatest source of inspiration. They have taught me more about myself than I could have imagined. Through them, I learned the significance of acknowledging, embracing, and celebrating my identity and using my story as a source of inspiration for students to achieve success through education.” Mrs. Valadez states, “It is my belief that educators serve as mirrors of hope and inspiration for all children, and I am committed to working in partnership with the entire Melrose Park School community to ensure that all students take pride in their cultural heritage while being inspired, empowered and actively engaged in their education. My greatest desire is to provide leadership that will facilitate a school environment where students and their teachers thrive.”

D89 Hosted Kindergarten Readiness Workshop

The transition of a child beginning kindergarten is a big one for both parents and kids. To assist with the transition, District 89 held a Kindergarten Readiness Workshop on Tuesday, June 13, in which families had a chance to meet some of the kindergarten teachers, participate in learning games, and receive a backpack, a book and take home activities to help get their children excited for the school year in the fall. For tips on how to help your children to keep learning throughout the summer, follow District89 on Pinterest.

Extended Learning Summer School Celebrations

During the final week of June, the Extended Learning Summer School Program held a Celebration of Learning at Jane Addams School and Irving Middle School. Students from kindergarten through third grade performed for their families. The children recited poetry, sang songs, and showcased what they learned throughout the session. Students entering fifth through eighth grade presented various projects they have been working on throughout the month.

Thank you to all of the families who were able to attend. You are appreciated!

www.maywood89.org

Follow Us on Twitter “@maywood89”

NEWS89

School District89BRIEFS

D89 Administrators with the Curriculum Team review Report Cards and Grading

www.maywood89.org

Like Us on
Facebook @
[www.facebook.com/
District89](https://www.facebook.com/District89)

Follow Us on
Twitter
"@maywood89"

DISTRICT 89

MAYWOOD | MELROSE PARK | BROADVIEW

Save the Date!

Come join in the fun at
School District 89's 4th annual
back-to-school event!

SATURDAY, AUGUST 26, 2017
11:00am - 1:00pm

Jane Addams School

910 Division St.
Melrose Park, IL 60160

¡Marque su Calendario!

¡Venga y acompáñanos en la diversión del
4^{to} evento anual de regreso a la
escuela del Distrito Escolar 89!

SÁBADO, 26 DE AGOSTO DEL 2017
11:00am - 1:00pm

Escuela Jane Addams

910 Division St.
Melrose Park, IL 60160

17 Students Presented Scholarships from Gottlieb Auxiliary and Medical Staff

The auxiliary and medical staff of Gottlieb Memorial Hospital have awarded \$1,000 scholarships to 10 graduating high school seniors and five college students who plan to pursue a career in medicine. Two additional scholarships were awarded by Dilip Patel, MD, and his wife, Krishna Patel, MD, who both practice medicine at Gottlieb.

The scholarships were presented to the students at a Gottlieb Auxiliary Board meeting on Thursday, July 20. The organization, in conjunction with the Gottlieb medical staff, have been awarding scholarships for more than 25 years to incoming or current college students.

"The Gottlieb Auxiliary Committee and medical staff are pleased to be able to continue a tradition of supporting future medical professionals," Gottlieb Auxiliary President Jan Morgan said. "We had another excellent group of recipients this year."

The winning scholarship students are:

High School Scholarships

Kinga Obrzut, East Leyden High School (Nursing)
 Natalia Skop, Fenton High School (Nursing)
 Rosmund Lin, Proviso East High School (Nursing)
 Katarzyna Skwiot, Elmwood Park High School (Nursing)
 Lessly Salas, West Leyden High School (Nursing)
 Savannah Martinez, Trinity High School (Human Physiology)
 Dgyona Raphy, Proviso West High School (Biomedical Engineering)
 Alexa Adams, Fenwick High School (Nursing)
 Conor Johnson, Oak Park-River Forest High School (Biological Sciences)

Patel Scholarship

Riya Desai, East Leyden High School (Biomedical Engineering)
 Mahmooda Ali, Proviso West High School (Biomedical Engineering)

College Scholarships

Angelica Charukiewicz, Benedictine University (Nursing RN-BSN)
 Kyle Zielinski, University of Wisconsin-Madison (Pre-Med)
 Angelica Michalak, Dominican University (Nursing)
 Jasmine Dobbs, Northern Illinois University (Nursing)
 Claribel Delatorre, Benedictine University (Nursing RN-BSN)
 Lauren Alexander, St. Xavier (Nursing)

To learn more about Loyola Medicine or find a physician, visit loyolamedicine.org.

Operation Care Package ... Support the Cause! Register Now for the Proviso Public Partnership/ Proviso Township Mental Health Commission Fifth Annual Golf Outing – Tuesday, Aug. 29

As many of you are now familiar with, the Proviso Public Partnership Golf Outing has become a yearly event for Proviso Township.

This year the Proviso Mental Health Commission and the Proviso Public Partnership has teamed up with Operation Care Package, a not for profit dedicated to making sure that no deployed hero goes without receiving mail or a sponsored care package. We have come together to help support our women and men in the military who bravely answer the call to protect our nation's freedom.

Everyone knows someone who has served or is currently serving our military. Whether in the Army, Air Force, Navy, Marines or Coast Guard, our show of support is what motivates them to complete their missions every day. For the past three years we have been fortunate enough to partner with wonderful people across Proviso Township collecting donations for Operation Care Package. Last year OCP sent over 9,182 packages to our troops serving overseas. These packages included items such as personal hygiene supplies, protein bars, batteries and holiday items. We assisted OCP by putting together a true community-developed event that included partnerships with schools, businesses, local government and volunteers.

Children across Proviso Township wrote letters of admiration and support to our military men and women.

On average OCP needs \$143,000 per year for postage, because our US mail does not provide assistance for these efforts. Therefore, they are left to find funding elsewhere. This year's P.P.P. Golf Outing is honored to support our men and women serving overseas and we're asking for your help. This year's proceeds will go towards ensuring that OCP continues to send those packages to our military so that they all know they are remembered and that all of them are heroes.

This year's golf outing is set for Tuesday, Aug. 29, at the Bloomingdale Golf Club. Please join us as we support our troops – send a donation, purchase a foursome or make a sponsorship. Any assistance you provide will be appreciated.

This year we will "Let No Hero Be Forgotten."

Sponsorship options range from \$500 to \$2000. Also available are exclusive packages including: foursome, dinner and hole sign – \$750; foursome and dinner – \$650; golf and dinner – \$175; hole sign – \$150; and dinner only – \$60.

For additional information, please call Kate Minella at (708) 240-4435, send an email to kminella@pppnfp.org or visit pppnfp.org.

The Bloomingdale Golf Club is located at 181 Glen Ellyn Rd., Bloomingdale. Check-in is at 9 a.m. with a shotgun start at 11 a.m.

Thank you and we look forward to your support.

124th Annual Feast of Our Lady of Mt. Carmel

Sunday, July 16, 2017

A Gracious Thank You to the OLMC Feast Benefactors 2017

ENTERTAINMENT SPONSORS

D & P Construction Co.

Weible & Cahill

Orange Crush LLC

**Mid-American Water
of Wauconda, Inc.**

Smith Law — River Grove PAC

Melrose Park Public Library

Chicago Portable Power

Black Dog Enterprises, Inc.

Guerine and Company

Tonyan Bros. Inc.

Russo Power Equipment

Manau Cutlery & Equipment

KEG SPONSORS

J & J Project Managers

Kustom Transport

Precision Repair

Bormann Funeral Home

Signco

Mary Adams

Mike Adams

Black Orchids Club

Driven Fence

Mary Ann Paolantonio

Tom Olson

Cerniglia

Guerine and Company

Melrose Park

Firefighters' Association

Robert Casale

Citizens for Serpico

Cosentino-Lopez Family

County Line Pizza

Enterprises Inc.

Romero Steel Co.

Hooters

Il Poveretto Cafe

Gino Aliasì

Manau Cutlery & Equipment

Stonetrust Realty Group

Knights of Columbus

Robert Adams Jr.

Scudiero's

Frank Mungo, Jr.

Special T. Unlimited

CAR SHOW SPONSORS

Al Piemonte Ford

Al Piemonte NISSAN

Currie Motors

Sacred Heart School *SNIPPETS*

Feed My Starving Children

Summer Enrichment Classes

Sacred Heart Feast Celebration

Sacred Heart School's Car Show

Summer Family Fun Movie Day

SACRED HEART SCHOOL

We BELIEVE We ACHIEVE We SUCCEED

- * Open Enrollment
- * Affordable Tuition
- * Financial Aid Available

- * PK 3-4 all day/K-8
- * Before & After School Care
- * Sacramental Preparation

Tours Available – Call Today!
(708) 681-0240

Sacred Heart School
815 N. 16th Ave.
Melrose Park, IL 60160
www.shsmelrosepark.com

If you like Football - You will love FootballMania!
FOOTBALLMANIA TICKETS ARE NOW ON SALE!

The season begins on September 7, 2017
All proceeds benefit Sacred Heart School!

We are raffling off an adult XL
Mike Ditka Chicago Bears Replica Jersey.
All sold tickets will be entered into a raffle.
The more tickets you buy/sell the better
chance you have to win!

All sweepstakes game cards have an equal chance to win
prize money based on the performance of the random
football teams printed on the back. Game cards contain
3 random teams in each of the 17 weeks of the pro foot-
ball season (you get 3 new teams each week). To play the
game, participants simply add up the points scored by their
3 teams. Every week, the 4 highest scoring game cards, and
the 2 lowest scoring game cards all win prizes.

The cost of each ticket is \$20.00

SACRED HEART SCHOOL

815 N 16th Avenue
Melrose Park, IL 60160
708.681.0240

WWW.SHSMELROSE PARK.COM

Order forms can be downloaded from our website or picked up at the school
Tickets can be purchased online, click the quick link on our website or scan the qr code.

Tickets must be purchased by September 6th

Need a Place to Meet?

Does your organization, church or club, etc., need a place to meet? We are located at the corner of Ninth Avenue and Elsie (841 Elsie) in Melrose Park (with a large basement, a working kitchen, etc.) and have an opening on Sunday evenings (6 p.m. until?).

If you are interested, contact Jim Pagani at (708) 343-2386 or (708) 715-2715. Rent is very affordable!

Proviso East Class of 1967 Sets 50th Class Reunion for Saturday, Sept. 30, 2017

The Proviso East class of 1967 is planning our 50th class reunion. It will be held on Saturday, Sept. 30, 2017, at Pinstripes in Oak Brook. We are trying to find all the members of our class so everyone is included. If you are a '67 graduate, or know of others who are, go to Facebook (search on Proviso East Class of 1967 and click on Join), or Classmates.com (Reunions > Upcoming Reunions), or send us an email with your contact information at 1967pirates@gmail.com and we'll keep you up-to-date.

Village Hall Announces Holiday Closings

The Melrose Park Village Hall will be closed for the following holidays: Labor Day – Monday, Sept. 4, 2017; Columbus Day – Monday, Oct. 9, 2017; Veterans Day – Friday, Nov. 10, 2017; Thanksgiving Day – Thursday, Nov. 23, 2017; Day After Thanksgiving – Friday, Nov. 24, 2017; Christmas Eve (1/2 Day) – Friday, Dec. 22, 2017; Christmas Day – Monday, Dec. 25, 2017; and New Year's Eve (1/2 Day) – Friday, Dec. 29, 2017.

Residents are asked to make note of the dates listed.
For more information, call the Village Hall at (708) 343-4000.

Public Notice Regarding Scheduled Board Meetings

Take notice that the village of Melrose Park, Cook County, Ill., will conduct the regular scheduled meetings of the president and the board of trustees on the second and fourth Mondays of each calendar month, unless otherwise noted, at 6 p.m. at the Village Board Meeting Room located on the first floor of the Melrose Park Police Department, 1 N. Broadway Ave., Melrose Park.

The schedule for calendar year 2017 is: Aug. 28; Sept. 11 and 25; Tuesday, Oct. 10 and Oct. 23; Nov. 13 and 27; and Dec. 11 and Wednesday, Dec. 27.

For more information, call (708) 343-4000.

2017 Walther Christian Academy Homecoming – Saturday, Sept. 23

Mark your calendars for Saturday, Sept. 23. In celebration of Walther Christian Academy's Homecoming, a variety of alumni activities will be offered during the day including the Erin Stanley Memorial Softball Game, building tours, lunch and the football game. Walther Lutheran High School reunion parties are planned for that weekend.

Visit Walther.com/alumni for more details or call (708) 344-0404.

Walther Christian Academy Tee Up for Student Scholarships – Monday, Oct. 9

Royal Fox Country Club in St. Charles

Join Walther alumni and friends for a great day of golf on Monday, Oct. 9, at Royal Fox Country Club in St. Charles, to raise funds for Walther Christian Academy student scholarships.

Four out of every five students rely on some form of discount, scholarship or financial aid grant. Funds raised from the golf outing make it possible for high school students to receive the advantage of a Walther education.

Not a golfer? Join others that day for a special outing and then have dinner with the golfers.

To register either as a golfer or outing/dinner guest, visit Walther.com/golf.

Can't make it on Oct. 9? Event sponsors are also needed. Contact Catherine_Hegarty@walther.com or call (708) 344-0404, Ext. 225, to learn more about these opportunities.

St. Paul Lutheran Church to Host 5K Run, Oct. 7

St. Paul Lutheran Church is holding an Anniversary 5K Run/Walk/Roll on Saturday, Oct. 7, 2017, at 10 a.m.

The 5K race is part of St. Paul's 125th Anniversary celebration and continues their Health Ministry efforts in the community which are funded through a grant from the Westlake Health Foundation. The 5K event will be professionally timed for the seasoned runner but is especially targeted at the 'average person.'

A 5K event equals 3.2 miles and most people are surprised at how manageable that distance is. Many runners will complete the distance in less than half an hour. But, even a slow-paced walker will be done in less than two hours – an afternoon walk for your health! You can do it! We will even have some people rolling in wheelchairs for part of the distance and some may bring young children in strollers. (No bicycles please.)

Registration fee is \$30 which covers the professional timing, a race T-shirt and the rest will support two charities: 1. Be the Match (a global leader in bone marrow transplantation); and 2. Proviso Pantry (part of Chicagoland Food Pantry system – focused locally in Proviso Township).

Online registration opens soon at www.stpaulmp.org or contact Mark Schoepp for more info at health@stpaulmp.org.

Visit the Trailside Museum for These Late-Summer Events!

The Trailside Museum of Natural History, located at 738 Thatcher Ave., in River Forest, is offering some exciting activities for everyone to enjoy.

Check out these upcoming options and consider participating in one or more of our exclusive, nature-related events!

Birds at the End of Summer

As days grow shorter, nature begins the dramatic change from summer to fall. Some birds are already migrating. Many more will soon join them on their journey south. Chicago Audubon's John Elliott will help you find migrants and learn more. Binoculars available. Registration requested. – **Saturday, Aug. 26 • 7:30 a.m.**

Bats – Night Stalkers

Learn about these mysterious flying mammals, and see and hear live bats flitting about outside using special equipment. For adults and children, 10 and up. Register by two days prior. – **Thursday, Aug. 31 • 7:30-9 p.m.**

Trailside Museum hours (now-October) are as follows: Building – 9 a.m.-5 p.m., closed Fridays; Grounds – 8 a.m.-5 p.m. daily.

**For more information or to register for programs,
please call (708) 366-6530.**

State Rep. Emanuel "Chris" Welch's Healthy Lives Matter Event Set for Sept. 16

Members of the community are invited to join 7th District Illinois state Rep. Emanuel "Chris" Welch for a free monthly Healthy Lives Matter fitness class on Saturday, Sept. 16, 2017, at the Stevenson Center, 3105 Washington Blvd., Bellwood.

The Healthy Lives Matter class runs from 10 a.m.-noon, and health screenings and/or wellness sessions will be offered as well.

Healthy Lives Matter is sponsored by state Rep. Welch, Westlake Hospital, Trainer Charles Robinson, Agent Larry Williams and State Farm Insurance.

Additional classes will be held throughout the year. The schedule is as follows: Oct. 21, Nov. 18 and Dec. 16 – Westchester Park District, 10201 Bond St., Westchester

For more information or to RSVP, please contact state Rep. Welch's constituent service office at (708) 450-1000 or send an email to repwelch@emanuelchriswelch.com.

Feel free to share this, as this event is open to all seeking to live a healthy lifestyle.

Franciscan Resource Center Offers Local Assistance

Melrose Park-based Franciscan Resource Center is a nonprofit center for persons seeking help in their human needs, such as health, depression, domestic problems, hunger, medical aid, addictions, anger management, substance abuse, clothing and basic human needs.

The resource center refers persons to area agencies and follows up on each person's needs.

For an appointment or further information, please call Sr. Nila or Sr. Jan at (708) 567-5083, Monday-Friday, 8:30 a.m.-3:30 p.m., or send an e-mail to franciscanresourcecenterfp@gmail.com.

Centro De Recursos Franciscanos, NFP

El Centro de Recursos Franciscanos es un centro sin fines de lucro para personas que buscan ayuda en sus necesidades humanas, como la salud mental depresión inmigración, problemas internos, hambre, ayuda, medica, adicciones, control de la ira, abuso de sustancias, ropa y necesidades humanas basicas.

Este centro de recursos ayuda a referir a personas, a las agencias adecuadas y hacen el seguimiento para que las personas reciban la ayuda necesaria.

Por favor llame a la hermana. Nila o hermana. Jan al (708) 567-5083 para hacer una cita ... Lunes-Viernes 8:30 a.m.-3:30 p.m. ubicacion en Melrose Park.

CHICAGO WOLVES PROFESSIONAL HOCKEY NEWS RELEASE

TURNER CUP CHAMPIONS: 1998 | 2000 🐾 CALDER CUP CHAMPIONS: 2002 | 2008

Chicago Wolves Promote Melrose Park Native Bob Nardella to Assistant Coach

Bob Nardella

The Chicago Wolves announced recently that Bob Nardella has been hired as an assistant coach after serving the last two years as the team's skills development coach and the last three as a part-time assistant.

The 49-year-old Nardella has been an integral part of the Wolves organization since the team was founded in 1994. The Melrose Park native played six full seasons and parts of three others from 1994 to 2006.

Nardella ranks as the highest-scoring defenseman in franchise history with 298 points. Overall, he stands second in Wolves annals in games played (476), fifth in assists (239) and sixth in points. Nardella played a primary role when Chicago captured the International Hockey League's Turner Cup in 1998 and 2000 and the American Hockey League's Calder Cup in 2002.

"This means everything to me," Nardella said. "I feel like such a part of the organization because, except for a few years, I've been here since the beginning. I care about the Wolves organization deeply. It has defined me over the last 20 years. I take a lot of pride in it."

Nardella completes the Wolves coaching staff for 2017-18. He joins new head coach Rocky Thompson, who competed against Nardella in AHL play during the mid-2000s, and new assistant coach Chris Dennis.

"It was time for Bob to move into the full-time position," said Wolves General Manager Wendell Young, who was teammates with Nardella for five seasons. "He's been coaching here for a few years and he knows the way we work as an organization. He'll be a big help with Rocky's and Chris' transitions, but what's more important is his hockey knowledge. He's going to be a big asset."

The Wolves have unveiled their 2017-18 schedule and the home slate features 17 Saturday night and 10 Sunday afternoon games at Allstate Arena. To set up a specially priced ticket package or group outing, visit ChicagoWolves.com or call 1-800-THE-WOLVES.

Aranda, Migliore Achieve Eagle Scout Status ... Recognized by Mayor Serpico, State Rep. Willis

Oscar Scott Aranda, Jr.

Francesco A. Migliore

Eagle Scouts Francesco Migliore and Oscar Aranda are pictured with members of their family and Mayor Serpico.

Eagle Scout Aranda is pictured accepting a special acknowledgement from state Rep. Willis (right).

Two Melrose Park Scouts achieved the rank of Eagle Scout this past spring.

Oscar Scott Aranda, Jr., and Francesco A. Migliore were recently recognized as Eagle Scouts, an admirable achievement and the highest recognition offered by the Scouts organization, for their dedication and hard work.

A special ceremony was held in their honor and each of the newly installed Eagle Scouts received a special mayoral commendation from Mayor Serpico as well as meritorious acknowledgement from state Rep. Kathleen Willis.

Oscar Scott Aranda, Jr.

Oscar Scott Aranda, Jr., was born and raised in Melrose Park. Aranda attended and graduated from eighth grade in 2013 from Stevenson Elementary School. He attended Proviso East High School and following in the family's tradition, will be serving his country in the Air Force.

Oscar joined Melrose Park Boy Scout Troop 112 in the sixth grade.

Shortly after joining, he found being a scout fostered his imagination and interest in outdoor life. As he continued in the troop, he discovered a passion for all things related to the Boy Scouts and now has achieved one of the greatest honors of all – Eagle Scout.

Francesco A. Migliore

Francesco A. Migliore has been a member of Troop 112 in Melrose Park for the past eight years, recently achieving the rank of Eagle Scout, the Scout's highest rank.

Migliore's Eagle Scout project was to build three wooden picnic tables. He calculated the cost of materials, raised funds to purchase the materials, researched construction plans and executed the project resulting in three heavy-duty picnic tables. The tables, donated to the village of Melrose Park, are placed in various locations within the town making them enjoyable and accessible to the community.

Francesco's persistence through each rank to achieve the prestigious award is a testament to his determination to prepare himself for an outstanding future, and meaningful and productive role in society.

***Congratulations to
Oscar and Francesco
on your exemplary
achievement!***

Benefiting

St. Jude Children's Research Hospital

PROCEEDS DONATED TO THE
ST. JUDE CHILDREN'S
RESEARCH HOSPITAL
IN HONOR OF
NICO FILICE

SUNDAY, OCTOBER 15, 2017
11:30AM – 3:30PM
LUNCH PROMPTLY SERVED AT 12:30PM

HANGING GARDENS BANQUETS
8301 W BELMONT AVE
RIVER GROVE, IL 60171

- * FAMILY STYLE
- * SIT DOWN LUNCHEON *
- * DOOR & CASH PRIZES *
- * RAFFLES * DJ *
- * CASH BAR *
- * ENTERTAINMENT FOR ALL AGES *
- * AND MANY MORE....

Event Organized By:

A 501(c)(3) Tax-Exempt
Non-Profit Charitable Organization

Contact Person:
Mary Ann Paolantonio
(708) 279-0519

OKTOBERFEST LUNCHEON

Includes:

BBQ Pulled Pork
Roasted Chicken
Polish Sausage w/
Saurkraut
Whipped Potatoes
Mixed Vegetables
Pasta
Tossed Salad
Soup
Hot Pretzels
Desserts
Coffee/Tea
Softdrinks
Candy Bar

Advanced Ticket Sales ONLY

\$40 Adults \$20 Kids under 12

To Buy Tickets, Ads or Make a Donation:

Visit our Website: www.mapofhopefoundation.org

-OR-

Via Mail: Checks Payable to: MAP of Hope Foundation

Send to: P.O. Box 1110
Melrose Park, IL 60161-1110

Follow us at: @wearemapofhope and MAPofHopeFoundation

Congratulations and Happy Retirement to MP Post Office Letter Carrier Mr. Garland Gralow!

Congratulations to Mr. Garland Gralow, a letter carrier at the Melrose Park Post Office.

Gralow, pictured, will be retiring on Aug. 29, 2017, with 62 years of meritorious government service. Mr. Gralow, a United States Army veteran, spent two years in the military and 60 years with the United States Postal Service.

Gralow, who started with the U.S. Postal Service in 1957, has been on the same Melrose Park postal route for 60 years.

Garland has been married since 1958.

Community members are invited to stop by the Melrose Park Post Office (located at 1824 N. 25th Ave.) on Tuesday, Aug. 29, to wish Garland a happy retirement.

The Post Office will be hanging Gralow's retirement banner on the wall inside the facility.

She's Back in Town!

From the creator and executive chef of Donny's Deli & Café ...

Paula's Café

Located at

Al Piemonte Ford
25th and North Ave. ■ Melrose Park

- Indoor and Outdoor Seating
- Plenty of Parking

Open 7:30 a.m.-4:30 p.m.
Monday through Saturday

(708) 345-9300, Ext. 303

For catering, call (847) 916-2989.

Call Ahead for Carry Out ...

(708) 345-9300, Ext. 303!

A special thank you to Roseanna Piemonte
on behalf of Paula's Café!

GUERINFEST

2017

AUG 24TH THRU AUG 27TH

- ✕ CARNIVAL RIDES
- ✕ FREE MUSIC
- ✕ BEER GARDEN
- ✕ GREAT FOOD
- ✕ MEGA PASS

Guerin College Preparatory High School
8001 W. Belmont Ave. • River Grove

For more information, please visit www.guerinprep.org/guerinfest.asp.

Police Suicide – By Dr. Ron Rufo

Police suicide is a problem, and in my opinion, a possible epidemic. Police suicide is a topic that is rarely brought up by law enforcement management, supervisors or the rank and file officer. Police suicide affects everyone. An officer who commits suicide creates a ripple effect, not only among his/her family, but among their police family, dispatchers who send out a squad to the scene, officers taking the report, to the paramedics taking the body away. It will have a lasting effect on everyone, something they will always remember, especially if they were on scene.

Police culture, in my opinion, is the ultimate culprit major factor and common denominator in most police suicides. Police culture becomes a way of life for a majority of officers. The stress of the job will eventually take its toll on the officers whether they want to admit that or not. For some it is the beginning of the end, with the officer taking their life.

Examples of police stress and burnout:

- Police are never off duty, they often have a hard time relaxing, even at dinner most police officers survey the restaurant and often the door, always keeping a watchful eye on everyone who enters.
- They learn to always be in control. Never letting their guard down.
- Stress of working the street and never knowing what they may encounter.
- A good possibility they may be hurt or killed in the field.
- Stress from management, bosses and the politics within the police department.
- The family stress from not being home, missing dinner, family gatherings, parties, graduations and weddings.
- They work long hours, dealing with undesirable people most of the time, handling accidents, death, violence, domestics, misery, heartache, negativity and frustration on a daily basis. It is a thankless job.
- Criticism and scrutiny from the media and the community they serve.
- Side jobs, may work through their family vacation, no rest, and no time to relax or time to unwind.
- Sleep deprivation, fatigue, weight gain, low morale and truly unhappy, pessimistic and cynical.
- Mandatory court appearances.
- Going back to school with the chance of getting promoted.
- Lack of career opportunities and promotions.
- Beginning to hang around police friends, misery loves company.
- Shift change, working midnights, days off cancelled, little free time.
- Being reprimanded, suspended or fired for complaints against the officer.

Men and women entering law enforcement start their career as well rounded individuals. They start the police academy and are taught early on not to trust anyone. They join the police academy to become a “helper” and in a short time they become a “hunter” looking for individuals and offenders to arrest, especially if they want to go to a special unit, make the tactical team (plain clothes detail) or get promoted. Their entire persona will eventually change and stress will become their constant companion.

Stress can be harmful physically, mentally and emotionally. Any officer seeking help will often be considered weak. Gossip about an officer seeking counseling will often circulate within the officer’s district and sometimes throughout the department. Often officers will interject their own thoughts and feelings about the entire counseling system. If a police officer seeks psychological assistance (at a mental hospital or calls 911 indicating they have suicidal thoughts (it is now on record), they will automatically have the FOID (Firearms Owners Identification) card taken away. Without a FOID card that officer will not be able to carry a firearm, therefore that officer will not be able to work in law enforcement, and most likely not be able to work

in law enforcement ever again. Now the same officer already in despair and having suicidal thoughts, who needs help and reaches out for help, just made his/her situation worse than it already was. Now, with nowhere to turn, and no light at the end of the tunnel, the disheartened officer’s only alternative is to end the misery, often with his/her own service weapon.

Depression and anxiety can be cured. We need to support any officer requesting help without punishing them by taking their job or career away in law enforcement. An officer’s law enforcement position may be their only source of income for their family. An officer should not have to deal with the emotional trauma from stress of the job, stress from family life and stress from management.

Police suicide is rarely discussed by members of law enforcement. Management does not want to talk about police suicide because first – they do not want to admit there is a problem within their department, and secondly – it becomes a liability issue. If management concedes their officers have emotional problems, it will look bad for their department. Police supervisors and patrolman rarely discuss the subject, not wanting to talk about the obvious elephant in the room that everyone knows is there. They are reluctant to discuss reasons why their fellow officer has committed suicide and the obvious dilemma associated with dying by their own hand. An officer may hear in the locker room, “Did you hear about Larry, he took his life yesterday. I heard he used his own gun, killed himself in the garage. I heard he never got over trying to get those kids out of the car from that deadly car accident. He always blamed himself. I hear it affected his marriage and he was going through a divorce. Larry couldn’t cope with the emotional pain. He rarely spoke to anyone about it. He always kept it to himself.”

Ask any officer if there has been a few incidents that have bothered him/her throughout their career. I guarantee that officers can name every traumatic incident within seconds of the question. Many officers see the worst possible incidents, situations, accidents, suicides and deaths throughout their career. Many just keep it all pent up inside, rarely sharing how they really feel with anyone, not even their spouse or significant other. What an officer sees on a daily basis is similar to what military personnel experience. Post-Traumatic Stress Syndrome is just as prevalent and common among law enforcement officers as it is among our military personnel. Officers who experience PTSD have a difficult time sleeping and always keep these tragic and traumatic incidents in the back of their mind. The Chicago Police Department has an excellent Employee Assistance Program (EAP), that deals with officers that may be experiencing emotional difficulties either personal or issues related to the job. The only problem with the Chicago EAP Unit is that it is understaffed. There are only three full-time clinicians for 13,500 officers. In Los Angeles there are 12 full-time clinicians for 10,000 officers. It is time for police suicide to be discussed openly and candidly without fear of repercussion. Depression, PTSD, addictions, police stress, family problems and frustration are all formidable causes of why a dedicated officer takes his/her own life. Awareness and counseling is the key to help eliminate this serious problem.

Dr. Ron Rufo has written a book on police suicide: *Police Suicide is Police Culture Killing Our Officers*. Ron has retired after 22 years of dedicated service with the Chicago Police Department. He was a Peer Support Team Leader for most of his career. Ron attained his doctorate degree in organizational leadership from Argosy University in Chicago in 2007, and he is the author of two other books – *Sexual Predators Amongst Us* and *Police and Profiling in the United States: Applying Theory to Criminal Investigations*.

A Message from Kathleen Willis

Illinois State Representative • 77th District

112 N. Wolf Road • Northlake, IL 60164

Phone: (708) 562-6970 • Fax: (708) 562-6974 • Web site: www.repwillis77.com

Email: repwillis77@gmail.com • Facebook & Twitter: [repwillis77](#)

Please join **State Representative Kathleen Willis** & AT&T for a

COMMUNITY SHRED DAY

Help protect yourself from identity theft!

Bring documents that contain your personally identifiable information – such as old bank statements, tax returns, bills, receipts, credit card applications and outdated medical records – to be safely shredded.

This event is free to the public.

Saturday, September 23

9 a.m. to Noon

Rep. Willis' Constituent Services Office

112 N. Wolf Rd. • Northlake

Remember to remove all paper clips, staples and other bindings.

Limit two boxes
per car.

Cardboard boxes
cannot be left
at event.

Residential shredding
only (no commercial
shredding).

Shredding accepted
until shred trucks
reach capacity.

For more information, please contact Rep. Willis' Constituent Services Office:

708-562-6970 | **repwillis77@gmail.com**

Missionary Sisters of St. Charles Borromeo

2017 Frank A. Mungo Award Honoree

TINA BAGNOLA

and Mother Caetana Borsatto In Memoriam Award Honoree

DONALD "DONNIE" CERVONE, SR.

Saturday, November 11 at Villa Brunetti Banquets, 9755 W. Grand Avenue, Franklin Park

Cocktails, 6-7pm • Dinner, 7:30pm • Entertainment • Raffle Prizes

Friends,

The Missionary Sisters of St. Charles Borromeo have served the community with great faith and compassion since the late 1940's. The Annual Dinner Dance is an opportunity to recognize friends of the Sisters who have also served the community in many ways. All proceeds from the event benefit those Sisters still caring for the aged, sick and poor and helps support those Sisters now residing at Our Lady of Fatima Retirement Home in Melrose Park.

Tickets to the dinner are \$75.00 each.

Please make checks payable to: MISSIONARY SISTERS OF ST. CHARLES and mail your request back to: Missionary Sisters of St. Charles, c/o 1109 N. 18th Avenue, Melrose Park, IL 60160.

Number of tickets _____ @ \$75.00 each= _____ Total enclosed

☐ I would like to "salute" the honoree for \$100.00

☐ I would like to "salute" the honoree for \$50.00

You can e-mail camera-ready copy (to: gserps@aol.com) or attach a separate sheet or business card when you mail back your payment.

Company name: _____

Your name: _____

Address (City, State & Zip): _____

Phone (Day & Evening)/Fax: _____

Email address: _____

Solicited by: _____

DEADLINE FOR ALL SALUTATIONS: OCTOBER 20, 2017

Questions? Gina Ciolino Serpico at 708-514-3018

FOR OFFICE USE ONLY

Check Number _____ Date: _____ Amount: _____ Solicited By: _____

The Missionary Sisters of St. Charles Borromeo Provincial Guild 2017 Annual Dinner-Dance

SATURDAY, NOVEMBER 11

**Frank A.
Mungo Award
Honoree**

**Tina
Bagnola**

**Mother Caetana
Borsatto In Memoriam
Award Honoree
Donald “Donnie”
Cervone, Sr.**

Tickets: \$75 Each

**Villa Brunetti Banquets • 9755 W. Grand Ave. • Franklin Park
Cocktails, 6-7 p.m. • Dinner, 7:30 p.m. Raffles • Entertainment**

**For tickets and more information, contact
Gina Serpico, 708-514-3018, or Mary Ann Paolantonio, 708-473-8541.**

All proceeds benefit the Missionary Sisters.

Obituaries

Coconate

Anthony P. Coconate. Dearly beloved husband of the late Mary Jo "Babe"; loving father of Denise Gelsomino and Michael Coconate; cherished grandfather of Tina (Mark) Ziolek, Anthony, Gina (Paul) Bartel, Michael and Lisa; great-grandfather of Evan, Dominic, Anthony, Caroline, Michael and Nicholas; dear brother of Grace Coconate and the late Gabriel (Jane), and the late Dolores and Jerry Palmer; fond uncle and friend of many. Arrangements by Carbonara Funeral Home. Entombment with military honors at Queen of Heaven Cemetery, Christ the King Mausoleum.

De Carlo

Rocco P. De Carlo. Dearly beloved husband of Michele "Shelly" (nee Di Tola); loving father of Alexxa; beloved son of the late Rocco and Gloria De Carlo; dear brother of Yvonne De Carlo, Denise (the late Larry) Aiardo and the late Thomas (Jean) De Carlo; fond brother-in-law, uncle and friend of many. Arrangements by Carbonara Funeral Home. Interment Queen of Heaven Cemetery. Member of the Stone Park F.O.P and the Illinois Police Association.

Fowlie

Lisa Fowlie. Dearly beloved daughter of Geraldine "Gerri" Puccio and the late Linden Fowlie; dear sister of David J. (Lane) Fowlie; fond aunt of Grace Fowlie and Mary Kaelin; cherished niece of James (Gaye) Puccio, Mark (Julie) Puccio; loving cousin and friend of many. Arrangements by Carbonara Funeral Home. Service at Salerno Rosedale Chapel. Entombment Chapel Hill West Mausoleum.

Geller-Ballou

Deidre Dawn Geller-Ballou. Dearly beloved wife of Jason Geller; loving daughter, sister, aunt and friend of many. Arrangements by Carbonara Funeral Home. Services were private.

George

Leslie M. George, veteran of the United States Army. Dearly beloved husband of the late Marilyn (nee Nielsen); loving father of Leslie (Dave) Bartlett, Gwendelyn (Steve) Petitte and Gail (Anthony) Valentino; cherished grandfather of Angela (Troy) Cunningham, Lauren (Jason) Ryan, Joanne, Joseph, Jeremy, Joshua, Jennifer and the Late Mandy Ireland; great-grandfather of Anthony, Gabriella, Gina, Destiny, Adrianna, Mya, Brooklyn, Ashlyn, Aja, Kristin, Allison and Steven; dear brother, uncle and friend of many. Arrangements by Carbonara Funeral Home. Services at Rago Brothers Funeral Home. Interment with military honors at Mt. Olive Cemetery.

Kielek

Catherine Kielek, nee Rizzo. Dearly beloved wife of the late Chester; loving mother of Sharon Nolte and Linda Faleni; cherished grandmother of Lauren and Sarah; great-grandmother of Riley; dear twin sister, aunt and friend of many. Arrangements by Carbonara Funeral Home.

Lullo

Frank A. Lullo, "Duke", age 85, lifelong resident of Melrose Park. Beloved husband of the late Ramona and the late Marcella; dear father of Diane (Gary) Hendricks and Frank Lullo Jr.; loving grandfather of Deana (Shawn) Bond, Todd (Krystyna) Hendricks and Maggie (Pete) Gaines; cherished great-grandfather of Breanna, Payton and Anthony; fond brother of John (Antoinette) Lullo; uncle and friend of many. President and chief umpire of Melrose Park Little League for many years. Proudly served in the U.S. Air Force Korean Conflict. Arrangements by Bormann Funeral Home. Interment Queen of Heaven Cemetery.

May

Eugene E. May. Beloved father of Elois (Douglas), Eugenia (Ez Jr.), Carmella (Gerald Jr.) and Carleen; loving son of the late Eugene A. and Elois May; cherished grandfather/pa of Doug Jr., Joshua, Demetrios, Alexzandra, Nicholas, Sophia, Salvatore, Cassidy and GiaBella; great-grandfather/pa of Jacob; dear brother of Starla, the late Jerrius, Kenneth, Glenice, LaDawn, Linda and Norman; fond uncle and friend of many. Honorable U.S.M.C. 1967-1973, U.S.M.C. Vietnam veteran 1967-1971, U.S Air Force 1981-1996, Army National Guard 1981-1983 and a retired Great Lakes police officer who served 20 plus years. Arrangements by Carbonara Funeral Home. Interment Chapel Hill Gardens West.

Novak

Donna "Dee" Novak, nee Sabbia, former owner of Grand-Image Hair Salon in Elmwood Park. Dearly beloved partner of Gilbert Cokinis; loving mother of Lori (Michael) Cimino, Steve Novak and the late Alan Mandel; cherished grandmother of Anthony and Michael Cimino, Stephanie (Moe) Salah, Samantha (Leo) Botero, and Nicolette and Alexandra Mandel; great-grandmother of Vanessa and Layla; dear sister, aunt and friend of many. Arrangements by Carbonara Funeral Home. Interment private.

Panico

Diane Panico, nee Tripoli. Dearly beloved wife of Joseph Panico; loving mother of Carla (Anna) and Danielle (Carmine) Iannelli; sister-in-law of Louis Panico, Nancy Ann Lorenzo and Francine Tindall; loving daughter-in-law of Madelene Panico; loving aunt, cousin and friend of many. Arrangements by Carbonara Funeral Home. Interment Queen of Heaven Cemetery.

Polizzotto

Frank Polizzotto, proud veteran of the United States Army. Dearly beloved husband of Anna Marie (nee Norscia); loving father of Jennie and Dominic (Beth Henning); fond grandfather of Francesca and Isabella; dear brother of Rosetta and Sal (Eileen); loving uncle, cousin and friend of many. Arrangements by Carbonara Funeral Home. Interment Queen of Heaven Cemetery.

Scafidi

Beverly J. Scafidi, nee Greely, of Norridge. Dearly beloved wife of the late Henry; cherished sister, aunt and friend of many. Arrangements by Carbonara Funeral Home. Entombment St. Joseph Mausoleum.

Scigliuolo

Angela Scigliuolo, nee Bavaro. Dearly beloved wife of the late Alfonso; loving mother of Nicola (Alma) and Luigi; cherished grandmother of Emily, Nicole, Jessica and Gianna; loving sister of Pasquale (Angela) Bavaro, the late Nardena (the late Rocco) Scovio, the late Michelina (the late Matteo) Sportelli and the late Vito Bavaro; dearest aunt, cousin and friend of many. Arrangements by Carbonara Funeral Home. Entombment. St. Michael the Archangel Mausoleum.

Snyder

Phyllis Snyder, age 106, lifelong resident of Melrose Park, passed away July 19. Beloved wife of the late Leonard Swanson and the late Benjamin Snyder; dearest mother of the late Donald Swanson and the late Marlene (Frank) Carramusa; loving stepmother of Marion Harbison, James (Linda), Donald (the late Peggy) and Carolyn Vallo; loving grandmother of 13; great-grandmother and great-great-grandmother of many; fond sister of the late Nicholas (Dorothy) Orrico, the late Lida Larson, the late Charlie Orrico and the late Frank Orrico; also lovingly survived by many nieces and nephews. Arrangements by Bormann Funeral Home.

Villa

Anna Marie Villa, nee Caliendo. Dearly beloved wife of Robert L.; loving mother of Robert (Cathy) and Joseph Villa; beloved daughter of the late Raffaele and Theresa Caliendo; cherished grandmother of Rosanna (Elio) De Santis and Silvana (Jay) Del Rosario; great-grandmother of Elianna, Milana, Emina and Jay; dear sister of Tony, Filomena Sepka and the late Mario, Mary Nicosia, Phillip, Jenny Taconi and Katherine Torchia; dear sister-in-law, aunt and friend of many. Arrangements by Carbonara Funeral Home. Interment private.

Villanueva

Maria Elena Villanueva, age 55, of Melrose Park, passed away May 16, surrounded by her family. Cherished daughter of Catalina Trujillo and Pedro Cruz of Guadalajara, Jalisco; beloved wife of 38 years to Jose Villanueva; affectionate mother of Lilliana, Jessica, Victor and Christine Villanueva; loving grandmother who left behind granddaughter Natalie (Liliana) and expected grandson "Baby" Ruvalcaba (Christine). She was an inspiration to those that knew her dearly and she will forever be in our hearts. Arrangements by Bormann Funeral Home.

White

Martha White. Arrangements by Carbonara Funeral Home. Services were private.

Zimmerman

Arthur H. Zimmerman. Dearly beloved father of Frank (Jennifer); beloved son of the late Frank and Selma; cherished grandfather of Vincenzo, Anasophia and Niccolo; dear brother of Ann Zimmerman Vicari and Harriet Zimmerman Gail; fond uncle of Robert (Shanon, nee Thomas) Stacy Gail, Shari Gail Himel and Frank Himel; dear great-uncle of many nieces and nephews, and friends. Arrangements by Carbonara Funeral Home. Art was the president of the Residence at Northshore Alden where he lived, although residents and staff called him the "mayor."

Melrose Park is Looking for Residents Currently Serving in the Military

Attention Residents

The village of Melrose Park would like to know if any of our residents are serving in the military.

If so, please contact Peggy DiFazio
via email – peg@melrosepark.org or
phone – (708) 343-4000, Ext. 4448.

Carbonara Funeral Directors

Traditional Funerals

Cremations

Memorial Services

Immediate Burials

**Pre-Arrangements,
with or without
prepayment of services**

**Chapels available
near your home**

**Now Open at
1515 N. 25th Ave., Melrose Park**

Bus: (708) 343-6161 Home: (708) 865-8124 Cell: (708) 724-7500

Village of Melrose Park
1000 N. 25th Avenue
Melrose Park, IL 60160
708.343.4000 FAX 708.343.9745

The Rose is published by the Village of Melrose Park and distributed free of charge to residents and business people in the village as a public information service. All materials, articles, photographs and illustrations in *The Rose* are the property of the Village of Melrose Park, and cannot be duplicated or used in any fashion without the express consent of the village.

MAYOR

Ronald M. Serpico

CLERK

Mary Ann Paolantonio

TRUSTEES

Anthony N. Abruzzo, Jaime Anguiano, Arturo J. Mota,
Sonny Nicotera, Anthony J. Prignano, Mary Ramirez Taconi

VILLAGE HALL HOURS

Monday through Friday, 9 a.m. to 5 p.m.

BOARD MEETINGS

Second and fourth Monday of each month (unless otherwise indicated)
at 6 p.m., 1 N. Broadway

Village of Melrose Park
1000 N. 25th Avenue
Melrose Park, IL 60160

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
PERMIT NO. 231
60160

POSTAL CUSTOMER
MELROSE PARK, IL 60160

The ROSE AD RESERVATION FORM

Save the Dates!

Next Issue – October 2017
(Deadline for material Sept. 25, 2017.)

Remaining Schedule for 2017
December

Dear Community Member,

The Village of Melrose Park publishes *The Rose* (the official newsletter of the Village of Melrose Park) and mails the publication to all Melrose Park residents and businesses. We are offering advertising space and would greatly appreciate your participation.

Included is display ad pricing for your review.

If you are interested in advertising in one or more issues that will be delivered every other month, please complete this form and mail with completed ad to:

The Rose c/o Village of Melrose Park • 1000 N. 25th Ave. • Melrose Park, Ill. 60160
or **Email to: therose@melrosepark.org w/pdf or jpeg file.**

(Checks need to be made to the order of Village of Melrose Park.)

Rates – Full Color Ads

Full Page

\$400 per issue (9 x 10 1/2)

Half Page

\$200 per issue (9 x 5 1/4)

1/4 Page

\$100 per issue (4 1/2 x 5 1/4)

1/8 Page

\$50 per issue (4 1/2 x 2 5/8)

Date _____

Name of Business _____

Contact Name _____

Address _____

City _____ State _____ Zip _____

E-mail _____

Phone _____ Fax _____

Ad Size (Please Circle): Full Page 1/2 Page 1/4 Page 1/8 Page

