

Our 10th Year Spotlight on ADDISON

COMMUNITY NEWSLETTER

MID-SUMMER 2001

New Library Board Members

Take Oaths of Office Page 3

Summer Reading Clubs Run
Through August
Pages 4 & 5

Judy Belanger, retired from the Addison Public Library Board of Trustees, and Mayor Larry Hartwig share a moment after he presented her with a proclamation recognizing her 30 years of service.

Young Firesetters Can Be Stopped

Page 6

New Board Member Introduced
Page 6

'Ask Mayor Hartwig'

Draws 'Live'ly Audience
Page 7

Russotto Memorial Dedication Announced
Page 9

New School Board Members Welcomed

Page 11

New Student Registration Information
Page 13

Community Days Pull-Out Schedule Inside
Community Days – August 23 - 26, 2001

July 2001

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	<p>2</p> <p>VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 8 p.m. LIBRARY - Begin with Books 10 a.m. Chess 2 p.m.</p> <div style="border: 1px solid black; padding: 2px; width: fit-content;">LIBRARY - Summer Reading Food Drive Begins</div>	<p>3</p> <p>LIBRARY - Sunny Tuesdays 10 a.m. Addison Puppeteers, (Gr.1-4) 1:30 p.m. (Gr.5-8) 3:30 p.m.</p>	<p>4</p> <p style="text-align: center;"><i>Independence Day</i></p> <div style="border: 1px solid black; padding: 2px; text-align: center;">VILLAGE and LIBRARY - Closed</div> 	<p>5</p> <p>VILLAGE - Senior Citizens Commission 6:30 p.m. Citizens Advisory Council 8 p.m. LIBRARY - Teddy Bear Picnic 10:30 a.m. Kreative Kids 1 p.m. Bedtime Stories 7 p.m.</p>	6	<p>7</p> <p>HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.</p>
8	<p>9</p> <p>VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - Begin with Books 10 a.m. Chess 2 p.m.</p>	<p>10</p> <p>VILLAGE - Commercial & Indust. Cmen. 10 a.m. LIBRARY - Sunny Tuesdays 10 a.m. Addison Puppeteers, (Gr.1-4) 1:30 p.m. (Gr.5-8) 3:30 p.m. Board Meeting 7:30 p.m.</p>	<p>11</p> <p>HISTORICAL MUSEUM Open 12 - 3 p.m. VILLAGE - Plan Commission 7:30 p.m. LIBRARY - Book Party 11 a.m. Crafty Characters 2 p.m. Juggling Funny Stories w/ Chris Fascione 7 p.m.</p>	<p>12</p> <p>VILLAGE - Community Council 7:30 p.m. LIBRARY - Paper Airplanes 10:30 a.m. Kreative Kids 1 p.m. Bedtime Stories 7 p.m.</p>	13	<p>14</p> <p>HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.</p> <div style="border: 1px solid black; padding: 2px; width: fit-content;">LIBRARY - Summer Reading Food Drive Ends</div>
15	<p>16</p> <p>VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 8 p.m. LIBRARY - Begin with Books 10 a.m. Chess 2 p.m.</p>	<p>17</p> <p>LIBRARY - Sunny Tuesdays 10 a.m. Addison Puppeteers, (Gr.1-4) 1:30 p.m. (Gr.5-8) 3:30 p.m.</p>	<p>18</p> <p>HISTORICAL MUSEUM Open 12 - 3 p.m. LIBRARY - Book Party 11 a.m. Crafty Characters 2 p.m. Wayne Francis, Ventriloquist 7 p.m.</p>	<p>19</p> <p>VILLAGE - Zoning Board 8 p.m. LIBRARY - Fun with Food Kreative Kids 1 p.m. Bedtime Stories 7 p.m.</p>	20	<p>21</p> <p>HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.</p>
22	<p>23</p> <p>VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - Begin with Books 10 a.m. Chess 2 p.m.</p>	<p>24</p> <p>DISTRICT 4 - Board Meeting, 7 p.m. LIBRARY - Sunny Tuesdays 10 a.m. Addison Puppeteers, (Gr.1-4) 1:30 p.m. (Gr.5-8) 3:30 p.m.</p>	<p>25</p> <p>HISTORICAL MUSEUM Open 12 - 3 p.m. LIBRARY - Book Party 11 a.m. Crafty Characters 2 p.m. The Balsters, Sheer Magic 7 p.m.</p>	<p>26</p> <p>LIBRARY - Dinosaur Party 10:30 a.m. Kreative Kids 1 p.m. Bedtime Stories 7 p.m.</p>	27	<p>28</p> <p>HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.</p>
29	<p>30</p> <p>LIBRARY - Begin with Books 10 a.m. Chess 2 p.m.</p>	<p>31</p> <p>LIBRARY - Sunny Tuesdays 10 a.m. Addison Puppeteers, (Gr.1-4) 1:30 p.m. (Gr.5-8) 3:30 p.m.</p>	<p><i>Unless otherwise noted, meetings are held at the following locations:</i></p> <p>Village of Addison - One Friendship Plaza 543-4100</p> <p>Addison School District 4 - 222 N. Kennedy Drive 628-2500</p> <p>Addison Public Library - Two Friendship Plaza 543-3617</p> <p>Addison Fire Protection District - 10 S. Addison Road 628-3100</p>			

Addison Public Library

Happenings

July 2-14.....Summer Reading Food Drive
 July 4.....4th of July, Closed
 July 10.....Board Meeting, 7 p.m.
 July 11.....Juggling Funny Stories, 7 p.m.
 July 18.Wayne Francis, Ventriloquist, 7 p.m.
 July 25.....The Balsters, 7 p.m.
 August 1.....Family Sock Hop, 7 p.m.
 August 4.....Summer Reading 2001 Ends
 August 14.....BOARD MEETING, 7

P . M .

Check our Web site
 (www.addison.lib.il.us)
 for a complete listing
 of Library hours during
 Addison Community Days,
 August 23-26.

How can we help you take full advantage of a Library program? Please let Sally Schuster, 458-3308, know of any special needs no later than one week prior to the program.

Board of Trustees:
 Virginia M. Clark, President
 Richard Darnell, Vice President
 Marie L. Perry, Secretary
 Wanda Rhoads, Treasurer
 Robert Kepka, Trustee
 Lisa Knauf, Trustee
 Kathi Reed, Trustee

Director.....Sharon Campbell
 Assistant Director/Adult Services.....
 Mary MedjoMeZengue
 Children Services.....Mary Marshall
 Technical Services/Circulation..Tracey Callison
 Editor.....Sally Schuster

Two Friendship Plaza * Addison, Illinois 60101
 Main Telephone: (630) 543-3617
 Reference: (630) 458-3318
 Reader Services: (630) 458-3320
 Children Services: (630) 458-3338
 Check-in, Check-out: (630) 458-3326
 Hours: M-Th, 9-9; F-Sa, 9-5; Su, Closed

Web Site
<http://www.addison.lib.il.us>

July / August

Recently Elected Members of the Board of Trustees Take Office

Library Trustees Robert Kepka, Kathi Reed, Richard Darnell, and Lisa Knauf shake hands with Judge Kenneth Torluemke after taking the oath of office on Monday, May 7, 2001, at the Village board meeting.

Village Clerk Lucille Zucchero and Kathi Reed watch as Robert Kepka completes the paperwork after taking his oath of office.

Library Trustees Robert Kepka, Richard Darnell, Lisa Knauf, and Kathi Reed are all smiles after the swearing in is completed. They are ready to attend the reception which followed.

Book Dedications

How do you remember someone in a special way? A book dedication may be the perfect solution: a fitting way to pay tribute to a person living or deceased or to commemorate an event such as a birthday or anniversary.

A donation of \$20 covers the cost of processing and allows you to select an item from either the adult or children's new book display or other parts of the collection. If you have a specific subject in mind, staff members can help you select a suitable title. A book plate is inserted inside the front cover of the book, showing the name of the honored person or event and your name.

Book dedications are usually acknowledged in this newsletter. We have two in this issue.

Mary Gerdes donated *The Witch of Blackbird Pond* by Elizabeth George Speare in honor of Judy Belanger.

Dennis and Lorraine Svoboda donated *The Age of Steam: The Locomotives, the Railroads, and Their Legacy* by John Westwood in memory of Bill Baty.

Feed Your Need to Read

Teen and Adult Summer Reading Clubs

Through Saturday August 4

There is still plenty of time to join a Summer Reading Club. Readers who are entering high school in the fall through 18 years of age can join the Teen Club. The Adult Club is for readers 19 years of age and older.

Read a total of six books (two can be unabridged audiobooks) between now and August 5 to complete the program. The first 215 people who finish will receive a ceramic gift box with a surprise inside; all finishers will be entered in the Grand Prize drawings. The Grand Prizes will be drawn on Tuesday, August 7. Winners will be contacted.

Each book read during the month of July will earn an entry into the monthly drawing. Everyone who is registered for the Summer Reading program—children, teens, and adults—can **FEED YOUR NEED TO HELP AS YOU FEED YOUR NEED TO READ.**

From July 2-14 bring in a maximum of two nonperishable food items to donate to Addison Community Switchboard, 105 East Lake Street. For each item donated, earn an extra entry for the July drawing. The following items—peanut butter, jelly, canned pasta with meat, crackers, soups, canned fruit, cake mixes, jello and pudding mixes, tuna, and personal care items such as soap, tooth paste, and shampoo—will earn two extra entries each in the July drawing.

Donna Swenson, Director of the Addison Community Switchboard gives Karen Dini, Reader Services Coordinator, a list of items for the food drive.

Businesses Support Summer Reading

These generous businesses and organizations contributed prizes to the Library's Summer Reading programs for children, teens, and adults. This list acknowledges donations received by our publication deadline.

- Addison Park District, 120 E. Oak, Addison
- Adler Planetarium and Astronomy Museum, Chicago
- Angelo Caputo's Fresh Markets, 1811 W. Fullerton, Addison
- Art Institute of Chicago, Chicago
- Baker's Square, 2130 Bloomingdale Rd., Glendale Heights
- Casey's Restaurant, 415 East North Ave., Lombard
- Cernan Earth and Space Center, River Grove
- Chicago Architecture Foundation, Chicago
- Chicago Blackhawks Hockey Team, Chicago
- Chicago Botanic Garden, Glencoe
- Chicago Bulls, Chicago
- Chicago Cubs, Chicago
- Chicago Historical Society, Chicago
- Chicago Wolves, Glenview
- Dairy Queen, 709 W. Lake St., Addison
- DuPage Children's Museum, Wheaton
- Enchanted Castle, 1103 S. Main St., Lombard
- Fancy That, 124 Schiller St., Elmhurst
- Field Museum, Chicago
- Garibaldi's Italian Eatery, 2318 W. Higgins Rd., Hoffman Estates
- Granny's Restaurant, 190 N. Swift Rd., Addison
- Hancock Observatory, Chicago
- House of Hair Design, 132 Ridge, Bloomingdale
- JFK Health World, Barrington
- John G. Shedd Aquarium, Chicago
- John's Restaurant, 100 E. Lake St., Addison
- Kane County Cougars, Geneva
- Kiwanis Club of Addison, P.O. Box 54, Addison
- Lipinski and Associates, 130 Fairbank, Addison
- Marcus Cinema Addison, 1555 W. Lake St., Addison
- Mario's, 1700 W. Lake St., Addison
- McDonald's Restaurant, 501 W. Lake St. and 410 W. North Ave., Addison
- Museum of Contemporary Art., Chicago
- Museum of Science and Industry, Chicago
- Oak Street Grill, 900 N. Wood Dale Rd., Addison
- Old World Wisconsin, Eagle, Wisconsin
- Panera Bread, Stratford Square, Bloomingdale
- Pheasant Run Resort, St. Charles
- Play It Again Sports, 360-110 Army Trail Rd., Bloomingdale
- Roman, Inc., 800 S. Rohlwing Rd., Addison
- Sears Hardware, 110 W. Lake St., Addison
- Sears Skydeck, Chicago
- Schaumburg Flyers, Schaumburg
- SciTech, Science and Technology Interactive Center, Aurora
- Second City, Chicago
- Tall Windy Ship, Chicago
- Target Greatland, 175 West Army Trail Rd., Glendale Heights

SEVENTH ANNUAL FAMILY FEST — TOUCH A TRUCK
SATURDAY, SEPTEMBER 15, 3:30-5:30 P.M.

Basic Searching of the Internet

Thursdays; September 6, 13, 20; 7 p.m.
Fridays; September 7, 14, 21; 9:15 a.m.

The beginning Web searcher learns to use navigating buttons on the toolbar, type in Web addresses, find hyperlinks, save bookmarks, and more.

Register at the Fiction Desk. Each training class is limited to eight people. A \$25 deposit, which is refunded for perfect attendance, is required.

Book Discussion

Tuesday, September 4, 7:30 p.m.

The Book Discussion group begins its new season with a "Reader's Choice." Select a book that you have enjoyed and want to recommend to others. Share your comments with us at the September 4th book discussion meeting. Guidelines for these informal book talks are available at the Fiction Desk.

Stop by the Fiction Desk for a schedule of this year's Book Discussion titles.

Kidding Around

Feed Your Need to Read

Through August 4

Summer Reading FAQs

What is summer reading? Summer reading is reading for fun and prizes. You can enjoy listening to a book and win prizes too!

When is summer reading? You can register through August 3.

How old do you have to be to participate? Children from birth through those entering Grade 8 can participate.

How much does it cost? Summer reading is FREE with a valid Addison Public Library Card. Children under 5 may register with a parent's or legal guardian's library card.

Are there prizes for summer reading? Prizes include video bucks for registering and completing 10 hours of reading. Bear bucks for completing 4 hours, 10 hours, and 20 hours of reading can be used to purchase a choice of prizes. Earn an ice cream certificate for 4 hours of reading and a free book for 20 hours of reading.

When can I get my prizes? Record hours and claim prizes from now through Saturday, August 4, by 4:30 p.m.

What if I finish 20 hours in the first two weeks? Read for charity! Children may read for charity after they meet the goal of 20 hours. At 50 hours, they will earn a book for the Addison Community Switchboard, a local charity. This book will have a bookplate with their name as donor. For every additional 50 hours read, the participant can earn another book for the Switchboard.

Wednesday Evenings of Family Fun

All Ages
Tickets required; check with the Ask Me Desk for dates and details

“JUGGLING FUNNY STORIES” WITH CHRIS FASCIONE

July 11, 7-7:45 p.m.

Chris Fascione combines the unique skills of storytelling, mime, clowning, and juggling to keep everyone enthralled.

WAYNE FRANCIS, VENTRILOQUIST

July 18, 7-7:45 p.m.

When ventriloquist Wayne Francis and his life-size characters take the stage, his characters run the show.

They send audiences soaring with laughter from beginning to end. Entertaining on cruise ships, in comedy clubs, and at

festivals, this troop has traveled the globe.

THE BALSTERS, “SHEER MAGIC”

July 25, 7-7:45 p.m.

Tim and Robin Balster present an awesome display of magic, illusion, and comedy. Animals and audience participation are all part of the fun. The Balsters have performed all over the United States.

FAMILY SOCK HOP

August 1, 7-7:45 p.m.

Party with your family at the Family Sock Hop. The New Horizons Dance Company will perform and teach dance steps, including the swing. Come in your best sock hop costume. Prizes will be awarded for the best dance costume as well as for the best dancers.

Thursday Thrills

Preschool-Grade 3 with an adult

Registration required; check with the Ask Me Desk for dates and details

TEDDY BEAR PICNIC

July 5, 10:30-11:30 a.m.

Bring your teddy bear to our picnic. We'll have stories, games, crafts, and, of course, picnic food.

PAPER AIRPLANES

July 12, 10:30-11:30 p.m.

Learn to make paper airplanes. Color and take a plane home. Games and contests with planes will be included.

FUN WITH FOOD

July 19, 10:30-11:30 a.m.

Young chefs in training will learn to make easy and fun foods. We'll have food ingredients that can be used for crafts.

DINOSAUR PARTY

July 26, 10:30-11:30 a.m.

Celebrate dinosaurs with games, crafts, and party treats.

TRAINS

August 2, 10:30-11:30 a.m.

Train stories, crafts, and games will make a “choo-choo” morning.

Kreative Kids

Thursdays, June 28-August 2,

1-2 p.m.

Grades 4-8

Register for individual weekly sessions

Instructions and materials for a new craft will be provided each week. Some of our arts and crafts will include cartooning, miniatures, fun with food.

Most programs require an Addison Public Library card and registration or tickets. For a complete listing of programs, pick up a brochure in Children Services, or check our web site, www.addison.lib.il.us, or phone us at 458-3338.

FLASHPOINT

News from the Addison Fire Protection District #1

Addison Fire Protection District #1
10 South Addison Road
Addison, IL 60101
(630) 628-3100
(630) 543-9742
email- admin@addisonfire.org

Board of Trustees
Patrick A. Amerena
Treasurer
Anthony J. LaRocca
Secretary
Michael Super
Trustee

Timothy F. Deutsche
Fire Chief

Jack Kreft
Deputy Chief

Youthful Firesetters

Firesetting behavior can have a tremendous impact on a family and the community in which they live. During the past five years, more than 7000 fires were set by children in Illinois. These fires resulted in 51 deaths, 668 firefighter and civilian injuries, and more than \$40 million in property damage.

A youthful firesetter can be any child who is curious about fire, frequently plays with matches or lighters, or has set fires in or near the home. While youthful firesetters tend to be adolescent males, this problem is not limited to race, gender or economic status.

A youthful firesetter usually exhibits multiple warning signs. Warning signs can include setting one or more fires, difficulty with authority figures or school work, hyperactivity, inattentiveness, poor problem-solving skills, low self-esteem, no responsibility for actions, and the need to be with peers younger than themselves or may be loners. Initial signs that parents can look for are burnt matches, kids playing with lighters, or evidence of small fires in or around the home. If this behavior is not changed, young firesetters often set larger and more dangerous fires as they get older. Firesetting may begin as curiosity, but often leads to serious, intentional firesetting, which is arson. Arson is one of the leading causes of fire deaths and injuries in the home.

Youthful firesetting can be prevented if warning signs are recognized early. The Addison Fire District has councilors trained to intervene with youth exhibiting signs of firesetting. Help is confidential and can be obtained by contacting the Addison Fire District and asking for firefighters Randy Ahlgrim or Joe Grandolfo.

Did you Know?

A residential fire occurs about every 78 seconds in the U.S.

Fire Trivia

Last Month's Question:

During what 3-hour time period do most home fire fatalities occur?

Answer:

The peak time for home fire fatalities is between 2 a.m. and 5 a.m. – when most people are asleep.

New Trustee Appointed

During the May board meeting, Michael Super was appointed to the Addison Fire District's Board of Trustees. Mr. Super will finish out the term of retired trustee Arthur E. Hurley Jr. Mr. Super, a sales manager for a local electrical distributor, along with his wife Sandy, is an 18-year resident of Addison. For the past three years, Mr. Super has also served as President of the Kings Point Homeowners Association.

This Month's Question:

What is an AED?

Upcoming CPR Classes

If you would like to register for a class or to schedule a CPR class for your group or business, please call the Addison Fire District, 628-3100.

From the Mayor's Desk ...

I have recently retired as the junior high school principal in Wood Dale, completing a career in education of 38 years. It has been a most rewarding experience.

During my last year at the junior high we began participating in an educational program which I'm excited to say is now coming to

Addison.

"Character Counts," a program teaching the six pillars of character – trustworthiness, respect, responsibility, fairness, caring, and citizenship – is unique in that it is not something simply taught at the school district level, but is adopted and encouraged by youth, sports, civic and community organizations.

As any teacher or parent will tell you, consistency in what is taught and practiced is the key to teaching children. If they hear the same message repeated over and over and see it modeled by adults, they will absorb the lesson. When children hear the importance of character from their parents, teachers, coaches and neighbors, they will better understand it.

Many towns in our area, including Lombard, Villa Park and Bloomingdale, have participated in this program for several years with great success. A pilot program began this year in Addison, involving Lake Park and Indian Trail students, and its expansion has been enthusiastically supported by District 4 School Board President Gene Campbell.

You will be hearing more about "Character Counts" in the future, and we at the Village of Addison encourage our residents to support and become involved in it.

For more information about the program, you can contact School District 4, or check the "Character Counts" national website at www.charactercounts.org.

Respectfully,

Larry Hartwig
Larry Hartwig
Mayor

Residents Have Opportunity to 'Ask Mayor Hartwig'

The Village of Addison and your elected officials do their best to ensure that you, the resident, are well-informed about what is going on in town.

Using this Spotlight on Addison community newsletter, televised board meetings and other cable television programs on Addison Community Television Channel 17, the website (www.AddisonAdvantage.org), and releases provided to the media, information is made regularly available.

Input and feedback is sought in various forms, by making elected officials and staff available through the publication of their phone numbers and e-mail addresses, and encouraging participation during meetings.

But what about that nagging question you might have – the one you want answered right from the top?

Now, Mayor Larry Hartwig will make himself available once each month to answer questions live on cable television as part of the "Before the Board" broadcast.

"Before the Board" is a live, weekly look at the issues facing our elected officials, which airs on Addison Community Television immediately before coverage of the Village Board and committee meetings. "Ask Mayor Hartwig" will air as part of "Before the Board" on the first Monday of each month.

At 6 p.m., viewers may begin calling in their questions and will have the opportunity to talk with Mayor Hartwig live on the broadcast. Residents may also e-mail their questions at any time – either before or during the broadcast – and their questions will be read and answered during the show.

"Ask Mayor Hartwig" debuted in June – callers had transportation on their minds during the show, asking the mayor about Lake Street reconstruction, and the proposed widening of Rohlwing Road/Route 53.

To call and speak with Mayor Hartwig during the show, call 630/693-7500 between 6 p.m. and 6:15 p.m. – the next "Ask Mayor Hartwig" segments are Monday, July 2 and Monday, Aug. 6. Or e-mail your question now to AskMayorHartwig@addison-il.org.

First Anniversary of Village Hall Dedication

Last year at this time, Village employees were settling into their new offices, and preparing to celebrate the dedication of the new building.

The festivities were held during the Community Days celebration, and featured Addison Trail High School Band and Chamber Choir, an interfaith prayer service, dedication of the Kinderheim monument, and speakers such as Mayor Larry Hartwig, U.S. Congressman Henry Hyde, and State Representative Lee Daniels.

Addison Community Television will re-run its three-hour coverage of the Dedication on Aug. 26 at 10 a.m. on Channel 17, including look back at the history of the old Village Hall.

T.I.F. District Progress

Redevelopment plans in the Army Trail/Mill Road T.I.F. District continue, as the Village demolished two recently-acquired buildings in the center core of Green Oaks Court to make room for a park. Above, 424 Green Oaks Court, as it appeared prior to demolition, which began (below) on May 15. 430 Green Oaks Court was also razed.

Senior Programs Help Families

Police Beat

As our population ages, the number of people who have Alzheimer's disease, experience dementia, or are not completely able to take care of themselves will also increase. Therefore, it is also likely that you will encounter such individuals in our community.

Perhaps one of the most alarming and potentially life-threatening behaviors associated with Alzheimer's and related dementia is wandering. This, in addition to memory loss, can cause those with the disease to be separated from caregivers. Wandering can occur repeatedly, and is very stressful for all involved.

You may not be able to identify someone with Alzheimer's disease by appearance. Many mildly and moderately impaired individuals seem as alert and as physically fit as anyone their age. In an effort to assist in the safe return of individuals suffering from dementia, the following symptoms may help to identify someone in need of assistance:

- confusion or disorientation
- appears to be lost or wandering
- unable to grasp or remember present situation
- difficulty judging the passage of time
- inappropriate responses to questions
- delusional
- agitation, anger or fearfulness
- repeats same question over and over
- blank facial expression
- dressed inappropriately for occasion or season

The Addison Police Department encourages families, loved ones or caregivers of Alzheimer's patients to register their family member with the *Senior Safe Return Program* and/or the *Carrier Watch Program*. Both programs are safety assurance programs for seniors or those in need of additional care. There is no charge to register for either of the programs, which can be done at the Addison Police Department Communications Center or by contacting Crime Prevention at 543-3080.

The *Senior Safe Return Program* assists police in reuniting the victim with their loved ones in the shortest amount of time possible. Names, addresses and a photograph are kept on file to provide assistance to police.

The *Carrier Watch Program* works in conjunction with the Addison Postal Carriers to keep a watchful eye on residents taking in their mail.

Both programs provide an added sense of security for those in need, and to their family members.

"Reflections"

... looking back in time

presented by:

Community Council of Addison

Thursday, August 23 - Sunday, August 26

Lake Street and Kennedy Drive

(approximately halfway between Illinois Routes 53 and 83)

Thursday, August 23

Fest begins at 5 p.m.

In the Entertainment Tent:

- 5:30 p.m. Addison Trail Orchestis
- 6 p.m. New Generation Folkloric Dance group
- 6:30 p.m. After the Storm
- 8:30 p.m. Banda Rika Salsa Band

101.9 WTMX
at fest 6 - 8 p.m.

Unlimited Ride Special
6 p.m. - closing

Friday, August 24

Fest begins at 5 p.m.

In the Entertainment Tent:

- 6 p.m. Miss Addison Fashion Show with guest appearance by Little Miss Addison
- 6:30 p.m. Elmhurst College Jazz Band
- 8:30 p.m. American English

American English

Also:
Children's Safety House,
Addison Fire Protection
District
5 p.m. - dusk

Admission is free
Parking is free
For off-site parking and free shuttle to
and from fest, see back page

"Takin' It to the Streets"
 5K run & walk
 7 a.m. registration
 8 a.m. start - east of Village Hall

Miller's Petting Zoo
 All day
 beginning at 11 a.m.

Saturday, August 25

**Lions Club
 Pancake Breakfast
 8 - 11 a.m.**

**Car Show
 11 a.m. - 5 p.m.**

**Clown Corner
 1 - 2 p.m.**

**Also today:
 Arts/Crafts Show
 Children's Safety House
 Addison Historical Museum
 (10 a.m. - 4 p.m.) and
 Century House (1 - 4 p.m.) tours**

**Unlimited Ride Special
 1 - 5 p.m.**

**The Rat Pack
 7 p.m.**

In the Entertainment Tent:

- 9:15 a.m. "Takin' It to the Streets" Award Presentations
- 10 a.m. Dance Centre Dancers
- 10:30 a.m. Addison Westernettes
- 11 a.m. Gotta Dance Dancers
- 11:30 a.m. Cookie King Contest
- 11:45 a.m. Bob Hamm's "Spirit of the Old West"
 Hollywood Cowboy Twirling Tricks
- 12:30 p.m. Those Funny Little People
- 2 p.m. Jan's Closet Puppet Show
- 2:30 p.m. Dance Corner Dancers
- 3:30 p.m. Little Miss Addison Contest
- 4 p.m. Sarah Benkendorf Performance
- 4:45 p.m. Little Miss Addison Announcement
- 5 p.m. Barefoot Hawaiian Dancers
- 6:30 p.m. Miss Addison Contest
- 7 p.m. The Rat Pack
- 8 p.m. Miss Addison Announcement
- 9 p.m. The Blooze Brothers

Village of Addison Health Fair

Saturday, August 25, 2001

8 a.m. to 12 noon

Village Hall, One Friendship Plaza

Body Fat Analysis	Blood Pressure
Diabetes Testing	Women's Health Services
12 hour fast required for:	
Metabolic Profile - \$10	Cardiac Risk Profile - \$15
provided by Elmhurst Memorial Healthcare	

Osteoporosis Screening - \$25 provided by Addison Medical Square	Foot Screening provided by Dr. Patel, Alexian Bros. Hospital
Vision Screening provided by Dr. Steve Butzon, DuPage Optical	Also, DuPage County Health Dept., Hearing Screening and Kid Care health insurance

For general information, call 543-4100, ext. 7501

Sunday, August 26

Food Fest opens at noon

In the Entertainment Tent:

- 3:30 p.m. M&R Music
- 4 p.m. New Odyssey Show
- 5 p.m. Welcome by Mayor Larry Hartwig and
Community Council President Angelo
Chrysogelos - presentation of parade trophies
- 6 p.m. Joel Daly and Prairie Moon
- 8 p.m. Chuck Salvo
- 9 p.m. Fun on stage with M&R Music

Miller's Petting Zoo
2 - 9:30 p.m.

Chuck Salvo
8 p.m.

Community Days Parade

1:30 p.m.

Lake Street

from Itasca to Kennedy Drive

Also:
All day Arts/Crafts Show
Children's Safety House
3 - 5 p.m.

Unlimited Ride Special

1 - 5 p.m.

Fireworks Finale

9 p.m.

Free Ameritech Trolley to and from Community Days

Friday, Aug. 24 – 7 - 11 p.m.
Saturday, Aug. 25 – 7 - 11 p.m.
Sunday, Aug. 26 – 3 - 10 p.m.

Lake Street Trolley Pickup/Drop Off Points:

- ★ Centennial Plaza (Lake & Lombard)
- ★ Farmwood Plaza (Lake & Itasca)
- ★ Briar Hill Condominiums
- ★ Dominick's (Lake & Mill)
- ★ Green Meadows Plaza (Lake & JFK)

Army Trail Trolley Pickup/Drop Off Points:

- ⊙ Addison Trail H.S. (Army Trail & Lombard)
- ⊙ Westwood (Army Trail & Pioneer)
- ⊙ Towne Square (Army Trail & Mill)
- ⊙ Chateau Mill Clubhouse (Mill Road)
- ⊙ Century House (Army Trail & May)
- ⊙ St. Joseph Church (Fullerton Ave.)

Registration Deadlines:

- Little Miss Addison August 3
- Miss Addison August 3
- Cookie King August 3
- Community Days Parade August 10

For information, call 543-4300

Traffic Information:

Kennedy Drive will be closed to all traffic from 9:30 AM on Monday, August 20 through the end of the day Monday, August 27

Lake Street closed 1:00 to 3:30 p.m. Sunday

Memorial to Village President Russotto to be Dedicated

**Village President
Anthony Russotto
1940 - 1995**

Last spring, Addison marked the sixth anniversary of the death of Village President Anthony Russotto.

During the ten years Mr. Russotto led the Village Board, he spearheaded several projects that are still benefiting the community today, making an indelible impression on residents and on those who knew and worked with him.

“Tony Russotto’s vision is still apparent today,” said Mayor Larry Hartwig. “There are so many things that we are working on or completing today that we wish he were around to see, because he was so proud of Addison.”

During the flood of 1987, residents poured into Village Board meetings, pleading and demanding for help. Flood relief became the board’s top priority, and every available dollar over the next several years went into flood mitigation projects.

Today, nearly all of Addison’s neighborhoods are safe from all but

Anthony Russotto Memorial Dedication Ceremony

*Saturday, August 18, 2001 at 1 p.m.
at Friendship Plaza*

*The public is invited to attend.
Refreshments will be served.*

the most torrential of storms.

Lake Street beautification was also one of Mr. Russotto’s goals, and a look down our main thoroughfare today is a far cry compared to that of just 10 years ago.

“Tony saw Lake Street as the ‘gateway’ to our community,” Mayor Hartwig said. “The ornamental lighting, brick pavers and utility burials make a world of difference in giving those who travel through town a good impression of Addison.”

Since his death, residents and Village officials have sought a way to pay their respects and create a lasting tribute to Village President Russotto.

“The new Village Hall seemed the perfect spot for a memorial, because one of his goals was to give our employees a better place to work,

This architectural rendering of the Anthony Russotto Memorial shows the fountain and sculpture as they will appear when the project is complete. The memorial will be dedicated Aug. 18.

and to give our residents a Village Hall in which they could be proud,” Mayor Hartwig said.

Construction of the Anthony Russotto Memorial began in early summer along Friendship Plaza, in front of the Village Hall.

A formal dedication of the memorial will take place on Saturday, Aug. 18 at 1 p.m. The public is invited to join the Village’s elected officials and staff, along with the Russotto family, to honor Mr. Russotto.

The memorial features a fountain, with a stainless steel sculpture of an eternal flame. It will be surrounded by landscaping, and feature benches for visitors to sit and enjoy the park-like atmosphere.

A Day In The Life

Students from both Addison Trail and Driscoll Catholic high schools got a chance to step into the shoes of Addison’s elected officials and Village Department Heads during the 18th Annual Student Government Day on May 1. The new fiscal budget was the topic of heavy debate, as students – acting as the Village Board – pared down the list the wants and needs to meet projected revenues.

Village of Addison
One Friendship Plaza
Addison IL 60101-2786
(630) 543-4100
FAX (630) 543-5593

E-Mail: voa@AddisonAdvantage.org
Web: www.AddisonAdvantage.org

Mayor Larry Hartwig
Home 543-2651 693-7502
Village Clerk Lucille Zuccherò
Home 773-3889 693-7501

Village Trustees:
Tom Hundley
Home 543-7189 693-7961
Don LaPato
Home 279-2295 693-7962
Sylvia Layne
Home 543-5878 693-7963
Jarrold Russotto
Home 458-0313 693-7964
Harry Theodore
Home 628-0056 693-7965
Richard Veenstra
Home 782-0257 693-7966

Village Manager
Joseph Block 693-7503

Assistant Village Manager
John Berley 693-7532

Personnel 693-7504

Water Billing 693-7570

Community Development
Engineering, zoning, building
permits, code enforcement 693-7530

Community Relations
Cable television, public relations,
website information 693-7550

Public Works
Streets, water, street lights, tree
trimming, branch pickup 620-2020

After-hours Request for Service
Street lights, sign repair 693-7980

Environmental Services
Recycling, sewer backups,
flood control 279-2140

Police (Non-Emergency)
Traffic violations, crime prevention,
stray animals 543-3080

Addison Historical Museum
Hours, information 628-1433

Wood Chips Available

The Village of Addison Public Works Department maintains a supply of wood chips at the corner of Vista and Winthrop Avenues. They are available to Addison residents free of charge.

Wood chips applied around the base of your plants provide a beneficial mulch which retains the moisture in the soil, holds down aggressive weed growth, returns nutrients to the soil, prevents lawn mowers from damaging your plants and is visually attractive.

The wood chip supply is accessible at all times.

Truckloads of wood chips are also available on a limited basis. Deliveries are made on Saturdays.

To arrange for delivery of a truckload, or for more information, please call the Public Works Department at 630-620-2020.

Automatic Bank Debiting

With vacations on the horizon, and bill paying time at a premium, now is the time to sign up for automatic bank debiting for your water/sewer/rubbish bill. No more late fees or lost mail to worry about.

This program will automatically debit the bank account you designate on the due date of your utility bill. You will continue to receive a bill each month, with the total amount marked "Auto Paid."

Stop by the Village Hall Collection Department, at One Friendship Plaza, to pick up an application form, or call us at 693-7563 to have an application sent to you.

Join the more than 300 Addison residents already enjoying the convenience of automatic bank debiting.

Vehicle stickers to arrive

Watch for your vehicle sticker renewal forms arriving in early August. Vehicle stickers will be on sale beginning Aug. 1 at the Village Hall.

Residents who currently have a Village of Addison vehicle sticker will receive a pre-printed renewal form in the mail. We encourage residents to verify the accuracy of the information on the pre-printed form, and save time by using the return envelope provided.

New residents should bring in your vehicle registration card, showing your Addison address when applying for your sticker. All the information you need for the sticker application can be found on your registration card.

A new sticker must be displayed by October 15 in order to avoid ticketing and penalties.

Vehicle stickers are valid Sept. 1, 2000 through Aug. 31, 2001.

District 4 School Board

Mr. Gene Campbell

President

Mr. Don Puchalski

Vice President

Mr. Dave Williams

Secretary

Mrs. Judy Bormann

Mr. Rod Bublitz

Mr. Jim Towns

Mrs. Kathy Willis

Administration

Dr. Larry Weck

Superintendent

Mr. Tom Romano

Deputy Superintendent

Dr. Sue Buckman

Asst. Superintendent of

Curriculum

Ms. Pat Masterton

Asst. Superintendent for Business

Mr. Robert Zanillo

Director of Pupil Personnel

Services

Mr. Tom Bookler

Asst. to the Superintendent for

Educational Technology

Ardmore School

Mrs. Nancy Thomas, Principal

Army Trail School

Mr. Dean DeNicolo, Principal

Fullerton School

Mr. Jim Frontier, Principal

Lake Park School

Ms. Mary Ellen Reeves, Principal

Lincoln School

Mrs. Marilyn Krajenta, Principal

Lutherbrook Children's Center

Dr. Elaine Becker, Principal

Stone School

Mr. George Shannon, Principal

Wesley School

Mr. John Langton, Principal

Indian Trail Junior High

Mrs. Susan Liechti, Principal

Addison School District 4

222 N. Kennedy Dr.

Addison, IL 60101-2497

(630) 628-2500

Web site:

www.asd4.org

4 EDUCATION

Mid-Summer
2001

Published by the Board of Education of School District 4

District 4 welcomes

New school board members

Four positions on the District 4 Board of Education were open for election in April 2001. For the first time in many years, there was a contest for those seats as three incumbents and four newcomers filed petitions to run for office. Incumbents Gene Campbell, Judy Bormann and Jim Towns and newcomer Kathy Willis were elected to serve terms which would begin in November 2001.

Things began to change, however, when current board members Peter Malecha and Tom Tancula resigned from their positions. Malecha, who had always travelled a great deal during his tenure on the board, accepted a job opportunity overseas. Tancula's job involves extensive European travel and he, too, decided to resign as a school board member due to his inability to attend board meetings. This left the current board with the responsibility of filling two vacant seats.

At the April 10 Board of Education meeting, Kathy Willis was appointed to serve the remainder of the position vacated by Tancula. Willis is a life-long resident of Addison. She and her husband Tom have two children currently attending District 4 schools and two children attending Addison Trail High School. Willis feels that she brings a well-rounded perspective to the board with her experience as a former employee and student and as an actively involved parent.

"I think my first year will be a great learning experience," said Willis. "As much as I've been involved in District 4, I have a great deal of new information to absorb. I'm looking forward to learning to communicate at a different level, seeing the big picture."

At the May 8 Board of Education meeting, Rod Bublitz was appointed to serve the remainder of Peter Malecha's term. Bublitz will complete the term which runs through April 2003, when the next school board election is held. Bublitz and his wife Linda have lived in Addison for 17 years. They have two children in District 4 and one who will be attending Addison Trail in fall. Bublitz hopes to bring a fresh voice to the school board.

Rod Bublitz

"I look forward to working with the current board members and District 4 administration. I hope to hear from parents and teachers alike to resolve any issues that are brought forward," said Bublitz. "As a member of the school board I will keep the best interest of the school district, parents and students in mind so that District 4 schools continue to provide a quality education for the children of the District."

Kathy Willis

Health requirements information

All students new to the district, as well as those entering kindergarten and fifth grade, are required to present proof of a recent physical exam and current immunization record in order to attend classes in fall.

Walk-in immunizations are available through the DuPage County Health Department to assist parents in assuring that their children are properly immunized.

North Public Health Center
1111 W. Lake Street
Addison, IL 60101
(630)682-7979

First Tuesday of the month: 9:00 a.m. - 12:30 p.m.

Other Tuesday: 3:30 p.m. - 7:00 p.m.

Parents must accompany their children to the clinic and must present their children's current immunization records in order to receive vaccines. A fee of \$8 will be charged for each vaccine.

Children will be excluded from school until their immunizations and physical exams are current.

New student registration and fees

Families who are new to Addison School District 4 may pick up registration materials for the 2001-2002 school year during summer at the Administrative Office, 222 N. Kennedy Drive.

The student fees for the 2001-2002 school year are as follows:

Preschool/Kindergarten	\$34.00
Grades 1-5	\$43.00
Grades 6-8	\$66.00

Fees cover consumable materials such as work sheets and periodicals used by students. The junior high fee does not include the cost of the gym uniform or the \$4.75 lock. Both girls' and boys' gym uniforms will cost \$18.

Paid busing is also an option for those elementary students who live within .9 mile of their elementary school or for junior high students who live within 1.5 miles of Indian Trail. For parents who make a one-time payment, the fee is \$255. Those who choose a six-month installment plan will pay \$275.

Lunch costs have also been set for both elementary and junior high students. Elementary students will pay \$1.75 a day for a complete lunch. The daily junior high lunch price will be \$1.85.

Students involved in athletics, band or orchestra will also be required to pay a fee of \$15.00 in order to participate in these activities.

Budget committee plans for future

The Board of Education has been meeting to set the budget for the 2002-2003 school year.

"For the past two budget years District 4 has been deficit spending," said budget chairman Dave Williams. "My goal is to bring things back into line. Other than contracted items, everything is open for discussion. We're going to look at every item to be certain we are budgeting responsibly." The board has three budget meetings scheduled for the summer and will schedule additional meetings as necessary.

Music to our ears

District 4 has a strong tradition of excellence in music performance and the 2000-01 school year was no exception. The Indian Trail Symphonic Band, Concert Orchestra and 6th, 7th and 8th grade choruses all performed at regional Illinois Grade School Music Association (IGSMA) contests and earned Division I ratings, qualifying all five groups for the IGSMA state contest. At the state contest District 4 was well represented as the orchestra and 6th grade chorus both earned a Division I rating.

Concert orchestra performs for students.

Sixth grade chorus sings out.

Not only were the musicians busy with competitions, but they also filled the month of May with end-of-the year concerts. Indian Trail's Band provided music for Addison's Memorial Day Commemoration. The Indian Trail Jazz Ensemble also took its show on the road with performances at Espresso Brewery, Addison Trail High School and Alta Villa Banquet Hall.

District 4 is fortunate to have so many talented students and dedicated teachers who go the extra mile to achieve excellence!

And speaking of excellence. . .

Former Stone School and Indian Trail Junior High music student Julie Cannata was recently named a Dean's Scholar at Boston University School for theArts. She will be receiving a full scholarship for a three year doctoral program which she will begin this fall. Cannata earned her Masters of Music in Historical Performance, Baroque Violin this spring and will continue with the same specialty for her doctorate.

Julie Cannata as a Stone 3rd grader (left) and today.

Cannata first began her musical career taking piano lessons at age 4. As a fourth grader at Stone School, she joined the District 4 strings program where she then began playing the violin. Cannata's instructor that year was Dan O'Connell who would continue to be her teacher through her years at Indian Trail and Addison Trail High School. She continued her music education as an undergraduate at DePaul University.

Cannata has performed extensively in Boston and the Chicago area and had the opportunity to perform in Italy last fall. With her area of specialization she anticipates a future of performing in chamber music ensembles in other European venues.

Congratulations Julie!

2001-2002 BOARD OF EDUCATION

MEETINGS

7:00 pm

2001

July 24

August 21

September 11

September 25

October 9

October 30

November 13

November 27

December 18

2002

January 29

February 26

March 19

April 23

May 14

May 28

June 25

July 30

Pioneers keep giving

During the 1999-2000 school year Ardmore School was “adopted” as a volunteer school by the Ameritech Pioneers. Volunteers, art supplies, individualized projects and 16,000 hours of their time to Ardmore. In 2000-2001 it is no longer an official project for Ardmore but many familiar faces continue to help whenever extra hands are needed. Pioneers helped with kindergarten registration, donated and read “All About Me” books to the students, taught students how to call 911 and supported the staff and students in many ways.

One of Ardmore’s frequent volunteers, Ron Zuraski, went even further this year. Zuraski applied for a grant—one of hundreds that was submitted nationally. Ardmore School was the recipient of one of six grants that were awarded! In May, Jackie Bass, Pioneer Coordinator for Illinois and Indiana, came to Ardmore School to present Principal Nancy Thomas with a \$3500 check. The grant money will be used to purchase computer software and a digital camera.

Thank you Pioneers for all that you do for children!

Pioneers Beth Preuter, Marlys Schoenbeck, Ron and Julie Zuraski and Superintendent Larry Weck enjoy the moment as Jackie Bass presents Principal Nancy Thomas with a check from the Pioneers.

Pioneers showed students how to call for emergency help.

Building a courtyard

Last summer Army Trail School made the news as its building addition grew and neared completion. This summer the activity is centered around the courtyard where exciting progress is being made on the outdoor classroom. Army Trail applied for and was awarded the 100th Schoolyard Habitat Action Grant. The Department of Natural Resources of Illinois presented Army Trail with a commemorative bench in honor of this award during a ceremony in May.

District 4 maintenance workers prepare pathways and raised planting beds for Army Trail courtyard.

Additionally, Aquascape Design, Inc. of Batavia has donated a pond with waterfall for the courtyard nature center. The pond and waterfall will be constructed during the Parade of Ponds Walk in July. Army Trail will serve as a demonstration site for how to properly construct a pond.

2001-02

First Semester Dates

August 29	1st day of school for students
September 3	Labor Day*
October 8	Columbus Day*
November 8	Parent/Teacher Conferences*
November 9	Institute Day*
November 22-23	Thanksgiving Break*
December 24 –	
January 4	Winter Break*
January 21	Martin Luther King’s Birthday*

*- No School

August 2001

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

			<p>1 HISTORICAL MUSEUM Open 12 - 3 p.m. VILLAGE - Advisory Liquor Commission 7:30 p.m. LIBRARY - Book Party 11 a.m. Crafty Characters 2 p.m. Family Sock Hop 7 p.m. FIRE DISTRICT - Board Meeting 7 p.m.</p>	<p>2 VILLAGE - Senior Citizens Commission 6:30 p.m. Citizens Advisory Council 8 p.m. LIBRARY - Trains 10:30 a.m. Kreative Kids 1 p.m. Bedtime Stories 7 p.m.</p>		<p>4 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Summer Reading Ends</p>	
	<p>6 VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 8 p.m.</p>	<p>7 LIBRARY - Book Discussion, 7:30 p.m.</p>	<p>8 HISTORICAL MUSEUM Open 12 - 3 p.m. VILLAGE - Plan Commission 7:30 p.m.</p>	<p>9 VILLAGE - Community Council 7:30 p.m.</p>		<p>11 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.</p>	
<p>12</p>	<p>13 VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m.</p>	<p>14 VILLAGE - Commercial & Indust. Cmsn. 10 a.m. LIBRARY - Board Meeting 7:30 p.m.</p>	<p>15 HISTORICAL MUSEUM Open 12 - 3 p.m.</p>	<p>16 VILLAGE - Zoning Board 8 p.m.</p>		<p>18 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. Dedication of Anthony Russotto Memorial 1 p.m.</p>	
<p>19</p>	<p>20 VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 8 p.m.</p>	<p>21 DISTRICT 4 - Board Meeting, 7 p.m.</p>	<p>22 HISTORICAL MUSEUM Open 12 - 3 p.m.</p>	<p>23</p>	<p>24</p>	<p>25 HISTORICAL MUSEUM and CENTURY HOUSE - Open 1 - 4 p.m. LIBRARY - Closed</p>	
				COMMUNITY DAYS			
<p>26 HISTORICAL MUSEUM and CENTURY HOUSE - Open 3 - 5 p.m. COMMUNITY DAYS PARADE 1:30 p.m.</p>	<p>27 VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m.</p>	<p>28</p>	<p>29 HISTORICAL MUSEUM Open 12 - 3 p.m. DISTRICT 4 - First Day of School</p>	<p>30</p>	<p>31</p>		

Village of Addison
One Friendship Plaza
Addison IL 60101-2786

****ECRWSS****
POSTAL CUSTOMER
ADDISON IL 60101

Pre-Sorted Standard
U.S. Postage Paid
Addison IL 60101
Permit No. 77

**Looking for something
to do?
Summer is
still packed with fun**

	Event	Date/Time	Location	Contact
	Concerts in the Park	July 3 & 10, 7 p.m. July 17, 24, 31 and Aug. 7 & 14, 7:30 p.m.	Village Green, east of Village Hall, One Friendship Plaza	Annette Leiber 543-4100
	July 4th in the Park	July 4 6 p.m.	Community Park 120 E. Oak St.	Nikki Walsh 833-0100
	National Night Out	Aug. 1 6 - 9 p.m.	Village Green, east of Village Hall One Friendship Plaza	Crime Prevention Officer Karen Miller, 543-3080
	Russotto Memorial Dedication	Aug. 18 1 p.m.	Village Hall One Friendship Plaza	Doree Krage 543-4100, ext. 7550
	Community Days	Aug. 23 - 26	West of Village Hall JFK Drive & Army Trail	Dee Hanrahan 543-4300

This information, provided by event coordinators, was compiled by the Village of Addison Community Relations Department on May 25, 2001. Details are subject to change without notice. Tune to Addison Community Television Channel 10 for the latest information, or check out our website at www.AddisonAdvantage.org