

Spotlight on Addison

Summer 2010

Following her presentation at the Community Reception on April 14, Addison/Villa Park Reads author Sharon Draper autographed copies of her books. Addison Public Library's Teen Librarian Dianne Ludwig had Mrs. Draper sign her novels for the library's Teen Zone.

Village of Addison
Water Quality Report
Pages 14 - 19

 Printed on recycled paper

Summer Reading
Begins June 5

Page 3

Join the Eagle Eye
Park Watch

Page 7

Fire Extinguisher
Training Available

Page 9

Preview of Summer
Events

Pages 10-12

Outdoor Classroom
Coming to Stone

Page 20

'Perks & Possibilities' is
a True Partnership

Page 24

Shaping Future
Firefighters/EMTs

Page 25

Summer Semester is
Here

Page 26

Just One More Issue Left of Spotlight on Addison!

Due to Budget Cuts, this newsletter will no longer be printed after the Back to School (August/September) issue. Details on signing up to receive eNewsletters on pages 3 and 13.

June 2010

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
6	7 VILLAGE - Finance & Policy Committee 6:30 p.m. Cultural Arts 6:30 p.m. Hist. Comm 7 p.m. Board Meeting 7:30 p.m. LIBRARY - DIY: YouTube Book Videos Practice 7 p.m.	8 VILLAGE - Commercial & Indust. Cmen. 10 a.m. LIBRARY - Job Club, 10 a.m. DIY: YouTube Book Videos Practice 2 p.m.	9 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. VILLAGE - Plan Commission 7 p.m.	10 VILLAGE - Police Commission 4:30 p.m. ATHS - Last day of school Prom	11 LIBRARY - AMI Music & Stories Class, 11 a.m.	12 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.
13 ATHS - Graduation, 9 p.m.	14 Flag Day VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - Wii Board Games, 2 p.m.	15 Concert in the Park - Village Green, 7 p.m. "Battle of the Bands" LIBRARY - Ready Readers, 2 p.m. Board Meeting, 7:30 p.m.	ATHS - Semester Exams		17 VILLAGE - Zoning Board 7:30 p.m. LIBRARY - Decorating Edible Haunted Houses, 2 p.m.	19 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - English Conversation Group, 10 a.m. Motion Madness, 2 p.m.
20 Father's Day 	21 VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 7:30 p.m. LIBRARY - Drop-In Craft, 2 - 3 p.m. DISTRICT 88 - Board Meeting, 7:30 p.m.	22 Concert in the Park - Village Green, 7 p.m. Addison Community Band: Big Band/Jazz Medleys LIBRARY - Job Club, 10 a.m. Young Monets, 2 p.m. Guitar Hero Tournament, 7 p.m.	23 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Begin w/Books & PreK Stories, 10 a.m. Scooby-Doo, 7 p.m.	24 LIBRARY - Crazy for Chapters, 2 p.m.	25 LIBRARY - AMI Music & Stories Class, 11 a.m.	26 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.
27	28 VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - LEGO Club, 2 p.m. Monday Movie, 2 or 6:30 p.m. DISTRICT 88 - Board Meeting, 7:30 p.m.	29 Concert in the Park - Village Green, 7 p.m. Addison Community Band: Patriotic LIBRARY - Ready Readers, 2 p.m.	30 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. DISTRICT 4 - Board Meeting, 7 p.m. PreK Stories, 10 a.m. Traveling World of Reptiles, 7 p.m.			
				3 DISTRICT 4 - Last Day of School ITJHS Promotional Exercise, 7 p.m. @ ATHS LIBRARY - Linked In and Your Job Search, 7 p.m.	4	5 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Summer Reading Begins, 9 a.m. English Conversation Group, 10 a.m.

THE NEWSLETTER FROM THE ADDISON PUBLIC LIBRARY

www.addisonlibrary.org

June / July
2010

4 Friendship Plaza
Addison, Illinois 60101-2499
Main Telephone: 630.543.3617
Adult Services: 630.458.3320
Teen Services: 630.458.3319
Children's Services:
630.458.3338
Circulation Services:
630.458.3326

Hours: M-Th, 9-9; F, 9-5;
Sa, 9-5; Su, Closed

Mary Medjo Me Zengue, Director
Mary Marshall, Assistant Director/
Children's Services
Uma Mirmira, Adult Services
Diane Klecka, Circulation Services
Yabin Liu, Information Technology
Jennifer Handell, Technical Services
Sally Schuster, Editor

PLEASE NOTE:

Attendance at Library programs and events constitutes consent to be photographed for Addison Public Library publicity purposes.

Closing

Independence Day, July 5

Friends of the Library Meeting

Wednesday, July 28, 7 pm

Board of Trustees:

Sandra Super, President
Lisa Knauf, Vice President
Kathi Reed, Secretary
Robert J. Kepka, Treasurer
Linda Durec, Trustee
Marianne Fotopoulos, Trustee
J. Thomas Willis, Trustee

Board Meetings

Tuesday, June 15, 7:30 pm
Tuesday, July 20, 7:30 pm

How can we help you take full advantage of a Library program? Please let Sally Schuster, 630.458.3303, know of any special needs at least 1 week prior to the program.

Scare up a Good Book

ADULT SUMMER READING PROGRAM

Saturday, June 5, through Saturday, July 31

SCARE UP A GOOD BOOK this summer when you read for fun and prizes. To participate in the summer reading program, read books or listen to unabridged audiobooks you check out from this Library. To complete the program, count books or hours: a total of six books or 20 hours. The choice is yours! If you record hours, you can count the time you read aloud to someone else.

The first 175 finishers earn a zippered cell phone holder with a key ring. Everyone who finishes earns an entry into the Grand Prize Drawing.

Because of a generous donation from the Friends of the Addison Public Library, we will have two grand prizes this year: a Sony e-book reader for each winner. There are many other prizes. We will have an additional drawing for all who read 10 more hours or three additional books.

Computer Training

Stop by the Adult Services Desk or call 630-458-3318 for information about computer training this summer.

Book Discussions

Books are available at the Adult Services Desk.

➔ **The Curious Incident of the Dog in the Night-Time**

by **Mark Haddon**

Tuesday, June 1, 7 pm

➔ **The Nine: Inside the Secret World of the Supreme Court**

by **Jeffrey Toobin**

Tuesday, July 6, 7 pm

Monday Movies

➔ **Invictus** (PG13)

June 28, 2 pm or 6:30 pm

➔ **Alice in Wonderland** (PG)

July 26, 2 pm or 6:30 pm

REGISTRATION IS
REQUIRED FOR PROGRAMS
UNLESS OTHERWISE NOTED.

Register by phone at
the Adult Services
desk, 630.458.3320, or
through our Website.

Only 1 More Issue

Because of budgeting constraints, the next issue of *Spotlight on Addison* will be the last. The Library's Board of Trustees and staff will determine the best avenue of getting information to you. To stay informed, have a copy of the Library's bimonthly eNewsletter emailed to you. You sign up on our Website.

Job Club

LINKEDIN AND YOUR JOB SEARCH

Thursday, June 3, 7 pm

Personal marketing strategist **KRISTI DAEDA** explains how to use the online business network, LinkedIn, to find a job. Learn how to connect to jobs, hiring managers, and ideal business partners. This powerful search engine provides company research tools and a jobs board that shows who you know at listed companies.

JOB SEARCH BOOT CAMP

Tuesday, July 20, 6:30 pm

Looking for a job? Career coach **SALLY MORRISON'S** boot camp is the place to begin. Learn to make a great first impression, to answer tough interview questions, to create an elevator speech, to stay motivated, and more.

Improving Mobility

Tuesday, August 3, 10 am
Addison Park District
120 E. Oak St.

Is it getting more difficult to move about? **NEIL DAVIS**, a physical therapist from AthletiCo Addison, will demonstrate exercises to increase your mobility and range of motion.

The Library and the Addison Park District are cosponsoring this program which will be held at the Community Center. You can register at either facility.

Summer Reading 2010: June 5 – July 31

Rules

Summer Reading Logs Available: Saturday, June 5-Friday, July 30

Dates to Collect Prizes: Saturday, June 19-Saturday, July 31

Ages: Birth–entering Grade 5 (Children under 5 may register with a parent's or legal guardian's Addison Public Library card.)

Prizes: For goals of reading completed, earn prizes (determined by spinning our Wheel of Reading) and a coupon to enter the grand prize drawing. Complete 20 hours of reading to receive a book.

Kickoff

Saturday, June 5

Sign up for summer reading today and receive a surprise! A balloon artist will make a special creation for the first 40 children to sign up after 1 pm. No worries if you cannot be here at 1—all children, from birth through entering grade 5, will receive something if they pick up a reading log during regular library hours today. You must have your Addison Public Library card with you to receive your reading log and surprise.

All children's programs are free. To register for programs, call 630.458.3338.

Professional Performers

All ages, children must be accompanied by an adult

CHAMPIONS SCIENCE ADVENTURES

PRESENTS MOTION MADNESS

Saturday, June 19, 2-3 pm

Tickets available beginning June 5

To illustrate properties of moving matter, this science adventure demonstrates spud rockets, Newton's tug-of-war, and air socks.

DAVE DiNASO'S TRAVELING WORLD OF REPTILES

Wednesday, June 30, 7-8 pm

Tickets available beginning June 19

The Traveling World of Reptiles show is an up-close, live, hands-on experience about reptiles and amphibians from around the world. You are sure to be amazed!

SMARTY PANTS PRESENTS

THE MOUSETRAP MACHINE SHOW

Wednesday, July 14, 7-8 pm

Tickets available beginning July 3

This show makes learning how simple machines work fun and entertaining! Simple "balloon" machines are linked together to create a mousetrap. Will it catch the runaway mouse?

BROTHERS GRIMM

Wed., July 28, 7-7:45 pm

Tickets available beginning July 17

The **BROTHERS GRIMM** share the stories of "Hansel and Gretel," "Snow White," "Little Red Riding Hood," and "The Fisherman and his Wife." Audience members learn valuable lessons about living a grateful life, looking out for one another, and following directions to stay safe.

Library Fun for School-Age

DECORATING EDIBLE

HAUNTED HOUSES

Ages 6 years and up

Thursday, June 17, 2-3 pm

Registration begins June 5

ROSE DENEEN of *Food is Fun!* will demonstrate how to decorate an edible haunted house. You will then have the opportunity to decorate your own masterpiece to take home and enjoy. Space is limited.

READY READERS

Entering Gr. 1-2 (max. 15)

➔ Go Away, Dog

Tuesday, June 15, 2-3 pm

Registration begins June 5

➔ Are You Ready to Play Outside?

Tuesday, June 29, 2-3 pm

Registration begins June 19

➔ Scat, Cats

Tuesday, July 13, 2-3 pm

Registration begins July 3

➔ The Well-Mannered Monster

Tuesday, July 27, 2-3 pm

Registration begins July 17

CRAZY FOR CHAPTERS

Entering Gr. 3-5 (max. 15)

➔ My Teacher Ate My Homework

Thursday, June 24, 2-3 pm

Registration begins June 12

➔ The Blue Ghost

Thursday, July 8, 2-3 pm

Registration begins June 26

➔ Lunch Walks Among Us

Thursday, July 22, 2-3 pm

Registration begins July 10

➔ Ellie McDoodle: New Kid in School

Thursday, August 5, 2-3 pm

Registration begins July 24

YOUNG MONETS

Entering Gr. 1-5 (max. 15)

➔ Monet

Tuesday, June 22, 2-3 pm

Registration begins June 12

➔ African Masks

Tuesday, July 6, 2-3 pm

Registration begins June 26

➔ Pastels

Tuesday, July 20, 2-3 pm

Registration begins July 10

Registration is required and is limited to Addison Public Library card holders, unless otherwise noted.

Register on our Website (www.addisonlibrary.org).

Register by phone at the Ask Here Desk, 630.458.3338.

Scare up a Good Book!

D.I.Y.: YouTube Book Videos

Entering Grades K-12

For more information, see Teen Programs, page 6.

Family Events

All ages, children must be accompanied by an adult

ALLIGATORS AND NIGHTMARES, OH MY!

Friday, June 18, 2-3 pm

Registration begins June 5

Ahh, there's an alligator in my closet and a nightmare under my bed. Wait, maybe the alligator is under my bed and a nightmare is in my closet. Come to the Library and find out which is where. We will also have crafts and games.

SCOOPY-DOO

Wednesday, June 23, 7-8 pm

Registration begins June 12

Everyone loves Scooby-Doo for a scare and a laugh, too. Come to the Library to read stories, play games, and solve a Scooby-Doo mystery.

PIRATE BREAKFAST

Wednesday, July 21, 10-11 am

Registration begins Saturday, July 10

Ahoy, me hearties! Come for some grub, leave with some booty, and have lots of fun in-between!

ALIENS FROM OUTER SPACE!!

Wednesday, July 21, 7-8 pm

Registration begins July 10 (max. 60)

AHHHHHHHHH! Aliens from outer space! Are aliens scary and mean, or are they nice and here to help us? Are they even real? Come to the library to investigate aliens by hearing stories, playing games, and making crafts.

MONSTER BREAKFAST

Wednesday, July 28, 10-11 am

Registration begins Saturday, July 17

Do the Mash...the MONSTER Mash!!! Join us and have a monstrously fun time at this not so scary breakfast.

BILINGUAL BEACH PARTY

Saturday, July 31, 2-3 pm

Registration begins July 17

It doesn't matter whether you speak English or Spanish, have some beach fun with us at the Addison Public Library. We are going to play limbo and beach volleyball. Don't worry—we won't forget the yummy summer treats. Although it's not a beach, we will have just as much fun, maybe more!

PRINCESS BREAKFAST

Wednesday, August 4, 10-11 am

Registration begins Saturday, July 24

Who is the fairest of them all? Well YOU are, of course. All of this morning's activities will be fit for a princess topped with a beautiful tiara!

Story Times

Wednesdays, June 23-July 14, 10-10:30 am

Registration begins June 12

BEGIN WITH BOOKS

Birth-35 months with an adult (maximum 20)

PRESCHOOL STORIES

3-5 years (maximum 20)

AMI MUSIC & STORIES

en Español

Todas las edades. Menores de 10 acompañados por un adulto

LA COPA MUNDIAL DE FÚTBOL SOCCER

Sábado, 26 de Junio de 2-3 pm

Registra a tu equipo a partir de 12 de Junio

¿Te gusta mirar los juegos de la copa mundial de futbol?

¿Juegas futbol?

¡Vengan y diviértanse!

Nuestro programa incluirá cuentos de fútbol, juegos y manualidades. También tienes la oportunidad de ganar una pelota de futbol.

BILINGÜE FIESTA DE LA PLAYA

Sábado, de Julio 31, 2-3 pm

Regístrate a partir de 17 de Julio

No importa si usted habla Inglés o Español, venga y diviértanse en la playa con nosotros en la Biblioteca Pública de Addison. Vamos a jugar el limbo y voleibol de playa. No te preocupes, no los vamos a olvidar del los deliciosos dulces de verano. Aunque no es una playa sería divertido, tal vez más!

Drop-In Events

All ages with an adult, unless indicated otherwise

Addison Public Library Card required. Entry passes distributed 15 minutes before starting time at the Ask Here Desk. Space is limited.

AMI MUSIC & STORIES CLASS

Agnes 3-6

Fridays; June 11, June 25, July 9, July 23, August 6; 11-11:45 am

Teachers from the American Music Institute present music and stories.

CRAFTS

Mondays; June 21, July 19, August 9; 2-3 pm

MAKE & TAKE CRAFTS

Wednesday, July 14, 10:30-11 am

WII & BOARD GAMES

Grades 1-5

Mondays; June 14, July 12, August 2; 2-3 pm

LEGO CLUB

Mondays; June 28, July 26, August 16; 2-3 pm

Build with LEGOs and listen to stories relating to the theme of the month. Please do not bring your own LEGOs.

READ TO MY DOG

Entering Grades 1-3

Thursdays, July 8-Aug. 5, 2-3 pm

Each child will have 10-15 minutes with Miles, a certified therapy dog, and his trainer to practice reading. Miles is a patient, noncritical listener; but he won't teach children to read.

CHESS & BOARD GAMES

When you are visiting the Library, ask for chess sets and giant board games at the Ask Here Desk.

In the Library children under the age of 10 years must be directly supervised at all times by a parent or approved caregiver aged 16 years or older.

For information about Teen Programs or to register, check Events on our Website (www.addisonlibrary.org) or call 630.458.3319. All programs are for students in Grades 6-12, unless otherwise stated.

Scare up a Good Book

TEEN SUMMER READING PROGRAM

Saturday, June 5, through Saturday, July 31

Summer Reading Logs Available: Saturday, June 5–Friday, July 30

Goals: 30 hours of reading to finish the program. Read anything you like that is not on a computer—books, magazines, manga, comics, newspapers—or listen to audiobooks.

Dates to Collect Prizes: Saturday, June 19–Saturday, July 31

Ages: Kids and teens who will be entering Grades 6–12 in Fall 2010

Prizes: Given for goals of reading completed. Weekly prize drawings. Participants who reach the last reading goal will be eligible for the Grand Prize Drawing.

D.I.Y.: YouTube Book Videos

Practice Sessions (register for one only): Monday, June 7, 7-8 pm **OR** Tuesday, June 8, 2-3 pm

Entering Grades K-12

Registration required

Have you always wanted to make a *YouTube* video? This summer you will have the opportunity to make a video about your favorite book. Get a group of friends together or do a solo video.

When you come to practice, bring your favorite book, or we can help you find a book at the Library. You will also need costumes or other props. We also have some props—puppets, fake food, etc.—for you to use.

To make a video, you must attend a practice as well as the filming. You will sign up for filming times at the practice session. Several options on June 16 and 17 are available.

Completed videos will be posted on our Website with a link to *YouTube*. See the videos other kids have made of their favorite books (www.storytubes.info/drupal/).

Guitar Hero Tournament

Grades 6–12

Tuesday, June 22, 7-8 pm

Register to play and win prizes

Are you the best rocker? Show us your best riffs and maybe you can walk away the champion. Bring your friends, bring your family—but only 6th-12th graders can play to win!

Programs are FREE.

Journal Making

Grades 6-12

Thursday, July 8, 3-5 pm

Create/decorate your own journal using pictures from magazines, old books, paint, stencils, glitter, and more! All supplies are provided by the library.

Super Smash Bros. Brawl Tournament

Grades 6–12

Tuesday, July 13, 7-8:30 pm

Register to play and win prizes

Brawl your way to the top of the heap. Snacks provided. Winner gets a prize.

Summer Escapes

Incarceron by Catherine Fisher is an exciting new fantasy series for high school aged readers. Finn and Claudia are both prisoners in Incarceron, trapped in time and place. Claudia wants to escape her arranged marriage and her father, the Warden. Finn may be the secret Prince of the Realm, destined to end the terrible reality that Incarceron has become. Two crystal keys bring Claudia and Finn together in their search for the way out.

If you thought facing a T. Rex would be a challenge, wait until the *Z. Rex: The Hunting* by Steve Cole comes hunting you. Adam's father creates video games that work on the thoughts of the player. Then, his father disappears; and the Z. Rex comes looking for Adam. Only Adam can control it, and it wants to destroy him. This book does not avoid action or gore.

Teen Craft: Tie-Dye T-Shirts

Grades 6-12

Wed., July 21, 2-4 pm

Let's get creative while the weather is good (this is an outdoor craft). **Bring your own** light-colored t-shirt, shorts, or socks and do some tie-dyeing.

Addison Park District

Fun at the Parks

Special Events

"Is your Retirement Secure?"

Learn what the greatest risk is to your financial security and how to avoid it. Learn the number one way to manage your risks and protect your assets in retirement.

Thursday, 6/24 7-8 p.m.

Ages: Adults

Location: Community Rec Center

Fee: \$20 R/\$35 NR

Date Break: Pajama Party

Take a break and go on a date! The kids will play games, enjoy an ice cream social, eat popcorn, watch a movie and enjoy some free play. Drop off the kids in their PJs for a night of fun as you enjoy a night out, or just a few hours to yourself!

Friday, 6/18 5:30-9:30 p.m.

Friday, 7/9 5:30-9:30 p.m.

Age: 2-10 yrs

Location: Centennial Rec Center

Fee: \$18 R/\$28 NR
\$16/additional child

Chicago Cubs Game

See the Chicago Cubs take on the Houston Astros. Seats are located in the Terrace Reserved Outfield Section and walking to and from the bus is required. Transportation is provided.

Wed., 7/21

Depart 11:30 a.m./Game 1:20 p.m.

Depart from Centennial Rec Center

Fee: \$55 R/ \$71 NR

White Sox Game

See the White Sox play the Los Angeles Angels. Seats are located in the Lower Box Section and walking to and from the bus is required. Transportation is provided.

Thursday, 7/8

Depart 11:30 a.m./Game 1:05 p.m.

Depart from Centennial Rec Center

Fee: \$50 R/ \$64 NR

Whipper Snapper Kids' Dash

Come participate in our Whipper Snapper Kids Dash. Children will race to the finish after completing a mile run. Medals and t-shirts will be handed out to all participants. Children will be divided into three age groups, 6-7, 8-9, and 10-11.

Saturday, 6/26, 10:30 a.m.-12 p.m.

Location: Centennial Park

Fee: \$15 R/ \$20 NR

Park Meetings & Eagle Eye Park Watch

This summer we continue our outreach efforts with a series of community meetings. We review potential park improvements and work with Addison Police Department in the Eagle Eye Park Watch Program to promote safety and awareness.

Mon., 5/17 6 p.m. Mill Meadow Park

Wed., 5/19 6:30 p.m. Kenroy Park

Mon., 6/21 6 p.m. Cherokee Park

Mon., 7/19 6 p.m. Byron Park

Mon., 8/16 6 p.m. Foxdale Park

Addison Park District, an Illinois Distinguished Accredited Agency

Park District Board of Commissioners

Donald Jessen, President
Joseph Welkomer, Vice President
Michael Capizzano, Secretary
Thomas Reed, Treasurer
Tina Towns, Commissioner

Mark McKinnon,
Executive Director

Facilities

Community Rec Center
120 E. Oak Street
630-833-0100

Club Fitness &
Centennial Rec Center
1776 W. Centennial Place
630-889-2150

Links & Tees Golf Facility
880 W. Lake Street
630-458-2660
www.addisonparkdistrict.org

Addison Park District

Parks & Recreation Foundation News & Events

Annual Golf Fundraiser! Wednesday, June 16! Maple Meadows Golf Course

Shot Gun Start at 1:00 p.m.
\$125.00 per person
\$450.00 Foursome

Dinner & Dessert following in Links & Tees Club House

This fundraiser supports scholarship programs and Park District events for the entire family.

Commemorative Tree Program

Select a shade, ornamental or evergreen tree to honor a loved one or special event.

Sponsorship opportunities

Please contact Geri Estvanik at 630-833-0100 or donate online at www.addisonparkdistrict.org.

Parks & Recreation Foundation
of the Addison Park District

Try a New Class this Summer!

Aikido

Join the millions of people across the world that practice this non-competitive martial art. Aikido consists of throws and immobilizations that avoid injury. Benefits of practicing aikido include increased energy and stamina, aerobic conditioning, self defense, improved confidence, stress management and conflict resolution. Graig Neville, who has practiced aikido for over 18 years, will be the teacher of this class.

Wed 6/2-7/21 7-8:30 p.m.
Ages: 13 & older
Location: Centennial Rec Gym
Fee: \$62 R/\$80 NR

Register at addisonparkdistrict.org

New Summer Camps!

All Sports Camp & Swimming Camp

Sign up today for this new combined All Sports Summer Camp & Swimming Camp!

Children will learn to play a different sport each day. After the completion of the Sports camp, children will eat lunch and then participate in a swimming camp at our outdoor pool!

M-F 7/26-7/30 10 a.m.-3 p.m.
Ages: 6-14 yrs
Location: Community Rec Center
Fee: \$100 R/\$124 NR

Sports Camp

Does your child love sports? This 11-week camp is all about sports! Each week we will have a different sport theme and activities. No camp 7/5
M-F 6/7-8/20 9 a.m - 4 p.m.
Ages: 1-5 grades
Location: Community Park
Fee: \$115 R/\$141 NR Weekly

Lacrosse Camp

Learn lacrosse, the fastest game on two feet, from the best in the sport! True Lacrosse will be hosting a summer camp at APD.
M-Th 7/19-7/22 9 a.m.-1 p.m.
Ages: 6-14 yrs
Location: Centennial Rec Center
Fee: \$198 R/\$236 NR

Golf Range Magazine has selected Links & Tees Golf Facility as one of the "Top 100 Golf Ranges in America" for 2010!

Get Golf Ready in 5 days!

The Get Golf Ready program is designed to teach in five short lessons everything you'll need to step onto a golf course and play with confidence. On-course activities by a trained PGA professional will make sure you have fun each step of the way.

Tue/Thu 5/18-6/1 7-8 p.m.
Tue/Thu 6/15-6/29 7-8p.m.
Tue/Thu 7/13-7/27 7-8 p.m.
Ages: 18 & older
Fee: \$125 R/\$150 NR

Co-ed Golf Lessons

Fun, affordable and social group golf lessons in a co-ed setting. Your fee includes instruction and range balls. 4 weeks.

Saturday, 6/5-6/26, 9-10 a.m.
Saturday, 7/10-7/31 9-10 a.m.
Saturday, 8/7-8/28 9-10 a.m.
Wed. 6/2-6/23 8-9 p.m.
Wed. 7/7-7/28 8-9 p.m.
Wed. 8/4-8/25 8-9 p.m.
Ages: 18 & Older
Fee: \$99 R/\$119 NR

Club
Fitness offers
personal training
for kids
& teens.

Calling All Students!

Seniors - \$116 for 4 months
Expires May 31, 2010
Juniors - \$96 for 3 months
Expires June 30, 2010
Sophomores - \$66 for 2 months
Expires July 31, 2010
Freshmen - \$36 for 1 month
Expires August 31, 2010
Call 630-889-2150 for more details.

SilverSneakers

New!

SilverSneakers is a fun, energizing program that helps older adults take greater control of their health by encouraging physical activity and offering social events.

Active Adults may receive a free Club Fitness Membership paid for by your health insurance. Only specific plans qualify.

FLASHPOINT

News from the Addison Fire Protection District #1

Visit Our Website!

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
Anthony J. LaRocca
President
Michael J. Super
Treasurer
Charles Baxa Jr.
Secretary

Don Markowski
Fire Chief

James Burke
Deputy Chief

Looking for information on the Addison Fire Protection District?

Try visiting our website -

www.addisonfire.org

The website has all the current information concerning your Fire Protection District.

From the history of the District to information on services offered, it is all there. We have sections on all aspects of the District. Frequently asked questions for various topics can be found as well. There are also helpful links to other sites that contain information you may find useful. So next time you are surfing the web, give us a look.

Phone solicitation

The Addison Fire Protection District does not use or endorse any phone solicitation. If you receive a call claiming to be from the Addison Fire Protection District, or is claiming that they support your local fire department, be advised that they are not in anyway connected to us. Any money given will not benefit us in any way. If you ever have any questions feel free to call us at -
630-628-3100

Fire Extinguisher Training

The Addison Fire Protection District offers free fire extinguisher training to businesses and community groups that reside in the Fire District's boundaries. Using a state-of-the-art fire extinguisher trainer that was purchased with the help of a grant from FEMA and the Department of Homeland Security, we are able to offer this safe and realistic training at no cost. Training includes how and when to use a fire extinguisher followed by hands on practice. Please contact us at 630-628-3100 for more information on this exciting program.

Village of Addison SUMMER 2010

**Village of Addison
1 Friendship Plaza
Addison IL 60101-2786
(630) 543-4100**

**Mayor Larry Hartwig
Clerk Lucille Zucchero**

**Village Trustees:
Tom Hundley
Sylvia Layne
William Lynch
Joe McDermott
Harry Theodore
Richard Veenstra**

Village Manager

Joseph Block693-7503

Assistant Village Manager

John Berley693-7532

Human Resources ...693-7504

Water Billing693-7570

Community Development

Engineering, zoning,
building permits, code
enforcement.....693-7530

Community Relations

Cable television, website,
special events693-7550

Public Works

Streets, water, tree trimming,
branch pickup.....620-2020

Environmental Services

Recycling, sewer backups,
flood control279-2140

Police (Non-Emergency)

Traffic violations, crime
prevention programs,
stray animals543-3080

E-Mail:

voa@AddisonAdvantage.org

Web:

AddisonAdvantage.org

From the Desk of Mayor Larry Hartwig

Summer has arrived, giving everyone the opportunity to enjoy the outdoors. This time of year usually means festivals and events in every community, although if you've read the newspapers, you know that most towns in our area are cutting back to save money.

Addison, unfortunately, is no exception. For the second year, there will be no Community Days or accompanying parade. And for the first time, the Fourth of July Fireworks – which have been a cooperative effort between the Village and Park District – have been cancelled as well due to the cost.

While these decisions were difficult, they were also necessary to maintain the services and programs that we provide.

The good news is, there will still be plenty to do this summer.

The Tuesday Night Concerts in the Park will once again be held on the Village Green throughout summer. In addition, for the third year, we will offer Custom Bike and Car Shows, along with entertainment and food vendors. The best part of these events is that they are free to attend.

As summer winds down, the Village will host the Carson Barnes Circus at Indian Trail Junior High School, which will act as a fundraiser for 18 local organizations. Purchase your tickets now to save on the ticket price and help a worthy cause.

Details on all of these events are on pages the next few pages. I hope to see you at them this summer!

Respectfully,

Tuesday Night Concerts in the Park

The Special Events Commission, Addison Cultural Arts Commission and Addison Center for the Arts will hold the annual free Concerts in the Park on Tuesday evenings from June 15 through Aug. 3, on the Village Green, east of Village Hall.

Bring a lawn chair or a blanket and enjoy an evening of music; food vendors will be on site, subject to availability. Concerts begin at 7 p.m., but food vendors are available beginning at 6 p.m.

In the event of rain, concerts will be held inside the Village Hall rotunda.

Schedule (subject to change):

June 15 – Battle of the Bands

June 22 – Addison Community Band, featuring Big Band/Jazz Medleys

June 29 – Addison Community Band, featuring Patriotic Music

continued on page 11

Branch Pickup Service in Effect

The Village of Addison Branch pickup continues through October.

Pickup begins the first Monday of the month, finishing by the end of the week.

Branches should be out on the parkway the **Sunday before their scheduled pickup**. Contracted crews will pass down each street only one time.

The requirements are as follows:

- Branches should be curb-side on the parkway, **not** the street, stacked in one direction with the thicker end facing the street. **Please do not cross stack branches.**
- Branches should be limited to eight feet in length and eight inches in diameter.
- Limbs larger than eight inches in diameter should be cut into 16-inch log lengths and placed separately from the branches.
- Branches should **not** be tied with string, wire, etc.
- Branch piles containing root balls, lumber, metal, glass, yard waste or other debris, as well as large branch mounds that have been multi-directionally cross stacked **will not be picked up.**
- Branches shall not be stacked in the alley or along private drives. Branches stacked in the alley or along private drives will not be picked up.
- No contractor cuttings will be picked up by the Village.
- **Branch piles shall not be out on the parkways prior to or after the weekend prior to pick-up. All branches must be stored in the back yard until that time.**

If you have any questions, please call the Public Works Department at 620-2020.

Concerts

continued from page 10

July 6 – Addison Community Band, highlighting Broadway

July 13 – Limited Edition Big Band

July 20 – Addison Community Band, featuring Pop/Rock from the 50's, 60's, 70's and 80's.

July 27 – Ensemble Music, with the Miss Addison Contest

Aug. 3 – Paparazzi

The Aug. 3 concert will once again feature the "Addison By the Slice" Pizza Bakeoff, along with National Night Out. Details will follow in the next issue of *Spotlight on Addison*. For more information, call 630-693-7553.

Battle of the Bands and "Addison By the Slice" are presented by Itasca Bank & Trust.

Branch pick-up service dates:

June 7

July 6

August 2

September 7

October 4

Phase II of Rental Property Owner Training Begins

Police Beat

The Crime Free Program was mandated in the Village of Addison on May 1, 2009.

The program combines

the efforts of the Addison Police Department, the Village of Addison Community Development Department, and the owners and managers of rental properties to keep drugs and illegal activity off their property.

The program is designed to be easy and direct, yet very effective in reducing the incident of crime in rental property. Since the implementation of this program, 245 rental property owners have attended the mandatory Phase I training class.

What topics does Phase I Address?

- Understanding Crime Prevention
- C.P.T.E.D Concepts
- The Application Process
- Active Property Management
- Community Rules/Leases
- Police: To serve and protect?
- Combating Crime Problems
- Partnering with the Fire Department
- Dealing with Non-Compliance
- Gangs / Illegal Activity

Phase II will certify that the rental property has met the security requirements for the resident's safety.

In Phase III, a resident Crime Prevention meeting will be conducted for full certification. The owner will be granted the use of the Crime Free Multi-Housing sign for the property, and the use of the program logo in all advertising.

The program is now expanding to include property owners who rent out single units or homes. We will offer 2-hour evening and Saturday classes to satisfy the mandatory Phase I portion of the program for these owners.

Class dates and times will be announced soon; if you have any questions, please e-mail Mary Heneghan at MHeneghan@Addison-IL.org.

Summer of

VILLAGE OF ADDISON PRESENTS

Special Events

**FRIDAY, AUGUST 20 THROUGH
SUNDAY, AUGUST 22
INDIAN TRAIL JR. HIGH**

- Proceeds to benefit:**
- Addison Center for the Arts
 - Addison Chamber of Commerce
 - Addison Community Switchboard
 - Addison Rec Club
 - ATHS Theatre Boosters
 - Concord Lutheran School
 - District 4 Educational Foundation
 - Kiwanis Club of Addison
 - Knights of Columbus
 - Medinah Shriners
 - Parks & Recreation Foundation
 - Rotary Club of Addison
 - St. Paul Lutheran Church
 - St. Philip Parish
 - Sister Cities of Addison
 - Student Participation Center
 - Women's Club of Addison
 - WRTC Liberty Church

**Order your \$25 Super Saver Ticket Now from
one of the participating agencies.**

Provides Admission for 2 adults and 3 children!

SEVEN PERFORMANCES

FRIDAY,

4:30 & 7:30 P.M.

“Mayor’s Night” at 7:30 p.m.
features Mayor Hartwig
and Village officials

SATURDAY,

1:30, 4:30 & 7:30 P.M.

“Shriners Night” at 7:30 p.m.
features Medinah Clowns
and Parade Units

SUNDAY,

1:30 & 4:30 P.M.

4:30 p.m. show presented
in Spanish

Custom Bike & Car Shows

Thursdays evenings in July
Village Green, east of Village Hall, 1 Friendship Plaza, 6-9 p.m.

Sponsored by:

Broadcasting live
on site, July 15 & 22

- Mike’s Concrete
- DFT Trikes
- Lucky Motors
- VFN

Scheduled to perform:

- July 1 Big Bopper D.J.
- July 8 Regal Beagles Classic Rock
- July 15 8 Miles South
- July 22 Regal Beagles Classic Rock
- July 29 8 Miles South

Village Employees of the Month

Donna Scavone
Clerk Typist
Cmty. Development
March 2010

Donna Scavone has been a Village employee for about 2 ½ years.

She is the secretary for the housing program in the Building Department which includes issuing licenses, collecting fees and sending out correspondence. She also is the recording secretary for the Commercial & Industrial Commission.

Donna has one daughter, Daniella, who is 2 years old.

She volunteers once a week at the Behavioral and Mental Health Volunteer program at the DuPage County Health Department where she works with people who struggle with mental illness. She also attends Argosy University in Schaumburg and is working towards her Master's Degree in counseling.

Sue Termini
Clerk Typist
Police Department
April 2010

Sue Termini has been a Village employee for 16 years. Sue began working for the Village as a part-time employee for her first 9 years and has been full time for 7 years.

Sue's duties include keeping all Police Reports in the system and keeping all records accurate and up to date. She also is responsible for compiling the monthly Index Crime report to the State Police and handles all reservations for training programs for the Police staff.

Sue and her husband Mark who works in the Wastewater Treatment plant for the Village, have 2 sons, Brian, 23 and Scott 21.

Sue enjoys baking and reading.

eNewsletter Coming

Due to budget constraints, the *Spotlight on Addison* Community Newsletter will no longer be published after the next issue – Back to School 2010.

It was a difficult decision, but one that was reached by several of the agencies that participate in the cooperative publication. Eliminating the printed newsletter will save eight agencies more than \$57,000 in the next year.

You can continue to receive news from the Village of Addison via e-mail. In addition to news bulletins and reminders that the Village has sent out to subscribers for the past two years, in October you may also receive the new Village eNewsletter. It will contain the same features the printed newsletter has highlighted, including news from the Mayor's office, Police information, upcoming events and other news.

Remember, you can decide to unsubscribe from these e-mails from AddisonAdvantage.org at any time. Also, the Village will never share your e-mail address with any outside party. Visit AddisonAdvantage.org/Register.shtml.

Miss Addison Sought

At the July 28 Concert, watch the Miss Addison Contest unfold in the Village Hall rotunda, at 7 p.m.

The Village of Addison will provide \$1,750 in scholarships to the top three winners.

Applications are due by July 2, and are available at Addison Trail High School, as well as at Village Hall and on the website, AddisonAdvantage.org.

Contestants must be Addison residents between the ages of 17 and 21. They will need to provide a transcript or school report card, showing their cumulative GPA; submit a letter of recommendation, as well as a 200-word essay.

If you have questions, call Lucille Zucchero at 630-693-7501.

Landscape Waste

The Village of Addison provides landscape waste pickup through November. Grass and other landscape waste should be kept separate from other trash, and will be removed on normal garbage pickup days by Allied Waste.

Residents may fill 30-33 gallon trash containers with landscape waste, provided they obtain two landscape waste stickers at Village Hall and affix them to the container. There is no charge for the decals, which are necessary to make the landscape waste distinguishable and visible to the collectors. Containers should not exceed 75 lbs.

Otherwise, residents may purchase paper biodegradable bags at area retailers including: Jewel/Osco and Len's Ace Hardware. Stickers are not necessary when utilizing the paper bag system.

**Village of Addison
Water Quality Report
January 1, 2009 To December 31, 2009**

**Keeping Our Community
Educated On the Quality of Our Drinking Water**

The purpose of this report is to keep our Residents informed on the quality of their drinking water and on the monitoring requirements mandated through the Environmental Protection Agency (EPA). If you have any questions or comments pertaining to this report, please call John Chrysogelos, Water Department Foreman, at (630) 620-2020.

The Village of Addison receives all of its water through the DuPage Water Commission (DWC), which receives it from the City of Chicago Jardine water filtration plant. The Village of Addison does not mix well water with Lake Michigan water. We have been receiving Lake Michigan water since March of 1992.

To insure that the Village of Addison has the ability to supply water to our residents in an emergency, we also maintain seven wells. These wells are exercised and sampled monthly. This is done to insure that if needed, the well water would comply with all EPA requirements.

Lake Michigan is the sole source of drinking water for Addison, Chicago and 118 other suburban communities. The Environmental Protection Agency has found that the quality of Lake Michigan has improved dramatically over the past 30 years. Lake Michigan, by volume, is the second largest Great Lake and the only one located totally within the United States. It serves as a source of drinking water, as a place for swimming and fishing, as a scenic wonderland, and as a sink for municipal and industrial waste and runoff from the surrounding lands. All 63 miles of shoreline within Illinois are now considered to be in good condition. Since the quality of the raw water source is good, conventional treatment methods of disinfection, coagulation and sedimentation, and sand filtration are adequate for producing water that is free of harmful contaminants.

Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the EPA Safe Drinking Water Hotline at (800) 426-4791. Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lesson the risk of infection by Cryptosporidium and other microbial contaminants are available from the SAFE DRINKING WATER HOTLINE (1-800-426-4791).

The Village of Addison Water Department samples and monitors the water from the entire water distribution system every month as mandated by the Safe Drinking Water Act (SDWA). If the required samples are not submitted or if a sample would be found to be contaminated, this would be a violation of the SDWA and EPA regulations, and all Addison residents would have to be notified as soon as possible. Our Water Department collects 47 water samples every month to insure that your tap water is free from bacteria. These sampling points are distributed evenly throughout the Village. This year, as in past years, your drinking water has met all USEPA and State drinking water standards. The City of Chicago and the DuPage Water Commission also sample and test the water before it reaches the Village of Addison.

The Village of Addison, in addition to performing bacteriological testing, also collects water samples at homes throughout the village to test for lead and copper contamination. Homes containing lead pipes, lead service lines or copper pipe soldered with lead based solder were chosen based on criteria set by the United States Environmental Protection Agency. If more than ten per cent of the collected samples exceed levels set by the USEPA, we would be notified by the IEPA of what actions we must take. The testing began in July 1992, and after two rounds of sampling, the IEPA reduced the number of samples the Village of Addison was required to test from 60 to 30, due to the water being in compliance with lead and copper standards.

The Chicago Water Department monitors for contaminants which are proposed to be regulated or for which no standards currently exist but which could provide useful information in assessing the quality of the source water.

The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs and wells. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive materials, and can pick up substances resulting from the presence of animals or from human activity. Contaminants that may be present in source water include:

A) Microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations and wildlife.

B) Inorganic contaminants, such as salts and metals, which may be naturally occurring or result from urban storm water runoff, industrial or domestic wastewater discharges, oil and gas production, mining or farming.

C) Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban storm water runoff, and residential uses.

D) Organic chemical contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban storm water runoff, and septic systems.

E) Radioactive contaminants, which can be naturally-occurring or be the result of oil and gas production and mining activities.

In order to ensure that tap water is safe to drink, EPA prescribes regulations which limit the amount of certain contaminants in water provided by public water systems. FDA regulations establish limits for contaminants in bottle water which must provide the same protection for public health.

Explanations of the abbreviations and definitions you will need to understand the sampling data on the water quality sheet for 2009 are as follows:

Maximum Contaminant Level Goal (MCLG) -The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.

Maximum Contaminant Level (MCL) - The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology.

Treatment Technique (TT) - A required process intended to reduce the level of a contaminant in drinking water.

Action Levels (AL) - The concentration of a contaminant that triggers treatment or other required actions by the water supply.

Maximum Residual Disinfectant Level Goal (MRDLG) – The level of a drinking water disinfectant below which there is no known or expected risk to health. MRDLGs do not reflect the benefits of the use of disinfectants to control microbial contaminants.

Maximum Residual Disinfectant Level (MRDL) – The highest level of a drinking water disinfectant allowed in drinking water. There is convincing evidence that addition of a disinfectant is necessary for control of microbial contamination.

nd not detectable at testing limits

n/a not applicable

ppm parts per million, or milligrams per liter (mg/l)

ppb parts per billion, or micrograms per liter (ug/l)

Avg Regulatory compliance with some MCLs are based on running annual average of monthly samples.

NTU Nephelometric Turbidity Unit

Range of Detection- This column represents a range of individual sample results, from lowest to highest that were collected during the Consumer Confidence Report (CCR) calendar year.

Level Found- This column represents an average of sample data collected during the CCR calendar year. In some cases, it may represent a single sample if only one sample was collected.

Lead - EPA has determined that lead is a health concern at certain levels of exposure. Materials that contain lead were frequently used in the construction of water supply systems and indoor plumbing. Lead in these materials can contaminate drinking water as a result of corrosion that takes place when water comes into contact with these materials. Additional information is available from the Safe Drinking Water Hotline (800-426-4791).

Haloacetic acids - (HAAs) are disinfectant by-products. The Village of Addison began monitoring for HAAs in 2000. The City of Chicago started monitoring for HAAs in July, 1998. The EPA set a MCL for HAAs at 60ppb. Results of the monitoring from Chicago are between 4.8 and 12.2 ppb, which is comfortably below the regulated level. All samples collected by the Village of Addison have been far below the levels set by the IEPA.

Trihalomethanes- are disinfectant by-products. The Village of Addison started sampling for Trihalomethanes in July 1987.

Turbidity- is a measure of the cloudiness of the water. The City of Chicago monitors it because it is a good indicator of water quality and the effectiveness of their filtration system.

Fluoride- is added to the water supply to help promote strong teeth. The Illinois Department of Public Health recommends an optimal fluoride range of 0.9 mg/l to 1.2 mg/l.

Sodium- There is no state or federal MCL for sodium. Monitoring is required to provide information to consumers and health officials that are concerned about sodium intake due to dietary precautions. If the level is greater than 20 mg/l and you are on a sodium-restricted diet, you should consult a physician.

Cryptosporidium- Analyses have been conducted monthly on the source water since April 1993. Cryptosporidium has not been detected in these samples. Cryptosporidium is a single-celled parasite, highly resistant to chlorine, which produces an illness characterized by vomiting, fever, diarrhea and fatigue when ingested. Treatment processes have been optimized to ensure that if there are cryptosporidium cysts in the source water, they will be removed during the treatment process. By maintaining a low turbidity and thereby removing the particles from the water, the threat of cryptosporidium organisms getting into the drinking water system is greatly reduced.

Chromium- Occurs naturally in the environment as chromite iron ore. It is rarely found naturally in water, yet it is widely distributed in soils and plants. Chromium in this form is an important contributor to human health. Chromium can also exist in a toxic state as Hexavalent Chromium, which is associated with industrial waste. Chromium is used in metal alloys including stainless steel, protective coatings on metal, magnetic tapes and pigments for paints, cement, paper and rubber. The USEPA determined that there is no evidence that the lifetime exposure to Chromium in drinking water can cause cancer. Hexavalent Chromium at acute levels can cause skin irritation or ulcerations; long-term exposure to Hexavalent Chromium can lead to liver and kidney damage as well as damage to nerve tissue. Hexavalent chromium has been successfully eliminated from entering the environment as a result of past and current national pollution discharge elimination system and industrial pollution discharge limits. The MCL for Chromium in drinking water is 100 ug/l.

UNREGULATED CONTAMINANTS:

A maximum contaminant level (MCL) for this contaminant has not been established by either the state or federal regulations, nor has mandatory health effect language. The purpose for monitoring this contaminant is to assist USEPA in determining the occurrence of unregulated contaminants in drinking water, and whether future regulation is warranted.

The Illinois EPA considers all surface water sources of community water supply to be susceptible to potential pollution problems. The very nature of surface water allows contaminants to migrate into the intake with no protection only dilution. This is the reason for mandatory treatment for all surface water supplies in Illinois. Chicago's offshore intakes are located at a distance that shoreline impacts are not usually considered a factor on water quality. At certain times of the year, however, the potential for contamination exists due to wet-weather flows and river reversals. In addition, the placement of the crib structures may serve to attract waterfowl, gulls and terns that frequent the Great Lakes area, thereby concentrating fecal deposits at the intake and thus compromising the source water quality. Conversely, the shore intakes are highly susceptible to storm water runoff, marinas and shoreline point sources due to the influx of groundwater to the lake. Throughout history there have been extraordinary steps taken to assure a safe source of drinking water in the Chicago land area. From the building of the offshore cribs and the introduction of

interceptor sewers to the lock-and-dam system of Chicago’s waterways and the city’s Lakefront Zoning Ordinance. The city now looks to the recently created Department of the Water Management, Department of Environment and the MWRDGC to assure the safety of the city’s water supply. Also, water supply officials from Chicago are active members of the West Shore Water Producers Association. Coordination of water quality situations (i.e., spills, tanker leaks, exotic species, etc) and general lake conditions are frequently discussed during the association’s quarterly meetings. Also, Lake Michigan has a variety of organizations and associations that are currently working to either maintain or improve water quality. Finally, one of the best ways to ensure a safe source of drinking water is to develop a program designed to protect the source water against potential contamination on the local level. Since the predominant land use within Illinois’ boundary of Lake Michigan watershed is urban, a majority of the watershed protection activities in this document are aimed at this purpose. Citizens should be aware that everyday activities in an urban setting might have a negative impact on their source water. Efforts should be made to improve awareness of storm water drains and their direct link to the lake within the identified local source water area. A proven best management practice (BMP) for this purpose has been the identification and stenciling of storm water drains within a watershed. Stenciling along with an educational component is necessary to keep the lake a safe and reliable source of drinking water.

Something new to the Consumer Confidence Report is on the topic of Cross Connection and Backflow Protection. Since 1986, the Village of Addison has adopted the latest version of the Illinois State Plumbing Code, regarding this issue. New homes and business were built in accordance with this code.

Several years ago the Village of Addison passed an ordinance pertaining to Cross Connection and Backflow Protection, sighting the Illinois State Plumbing Code and the EPA (Environmental Protection Agency). We have been aggressively enforcing this ordinance, and are making sure all irrigation systems and fire sprinkler systems are in compliance. All backflow protection devices need to be tested and certified on a yearly basis, a copy of the test data needs to be sent to us for our records. This is an ongoing annual program, if residents and business owners are unsure if this pertains to them or have any questions please call Stewart McLeod, Water Operator, at (630) 620-2020.

VILLAGE OF ADDISON

No drinking water quality violations were recorded during 2009

Coliform Bacteria

Maximum Contaminant Level Goal	Total Coliform Maximum Contaminant Level	Highest No. of Positive	Fecal Coliform Or E. Coli Maximum Contaminant Level	Total No. of Positive E. Coli or Fecal Coliform Samples	Violation	Likely Source Of Contamination
0	5% of monthly samples are positive	0	Fecal Coliform or E. Coli MCL: A routine sample and a repeat sample are total coliform positive, and one is also fecal coliform or E. coli positive	0	No	Naturally present in the environment

Lead and Copper

Definitions: Action Level (AL); The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow. ---- If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. We are responsible for providing high quality drinking water, but we cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the safe drinking water hotline or at www.epa.gov/safewater/lead.

Action level goal (ALG); The level of a contaminant in drinking water below which there is no known or expected risk to health. ALGs allow for a margin of safety.

	Date Sampled	MCLG	Action Level (AL)	90 th Percentile	# sites over AL	Units	Violation	Likely Source of Contamination
Lead		0	15	2	0	ppb	No	Corrosion of household plumbing systems; Erosion of natural deposits
Copper		1.3	1.3	0.2	0	ppm	No	Erosion of natural deposits; leaching from wood preservatives; corrosion of household plumbing systems

Disinfectants/Disinfection By-Products

Regulated	Collection Sampled	Highest Level	Range of Levels	Units	MCLG	MCL	Violation	Likely Sources of Contaminants
Chlorine		0.6	0.4503 – 0.6208	ppm	MRDLG=4	MRDL=4	No	Water additive used to control microbes
Total Haloacetic Acids (HAAs)		11	3.7 – 13.9	ppb	No goal for the total	60	No	By-product of drinking water chlorination.
Total Trihalomethanes (TTHMs)		33	21.4 - 52	ppb	No goal for the total	80	No	By-product of drinking water chlorination

Not all sample results may have been used for calculating the Highest Level Detected because some results may be part of an evaluation to determine where compliance sampling should occur in the future.

Inorganic Contaminants	Collection Date	Highest Level Detected	Range of Levels Detected	Units	MCLG	MCL	Violation	Likely Source of Contamination
Arsenic		3	0 - 3	ppb	0	10	No	Erosion of natural deposits; Runoff from orchards; runoff from glass and electronics production waste
Barium		0.041	0.015 – 0.041	ppm	2	2	No	Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits
Chromium		5	0 – 5	Ppb	100	100	No	Discharge from steel and pulp mills; Erosion of natural deposits
Fluoride		0.41	0 – 0.41	ppm	4.0	4	No	Erosion of natural deposits; Water additive which promotes strong teeth; Discharge from fertilizer and aluminum factories
Iron		4	0.58 - 4	ppm		1.0	No	Erosion from naturally occurring deposits
Manganese		73	8 - 73	ppb	150	150	No	Erosion from naturally occurring deposits
Sodium		110	31 - 110	ppm			No	Erosion from naturally occurring deposits, Used in water softener regeneration
Thallium		1	0 – 1	Ppb	0.5	2	No	Discharge from electronics, glass, and leaching from ore-processing sites; drug factories
Zinc		0.007	0 – 0.007	Ppm	5	5	No	Erosion from naturally occurring deposits

* MCL Statement: The Maximum contaminant level (MCL) for TTHM and HAAs is 80 ppb and 60 ppb respectively and is currently only applicable to surface water supplies that serve 10,000 or more people. These MCLs became effective 01/01/2004 for all groundwater supplies and surface supplies serving less than 10,000 people. Before 01/01/2004, surface water supplies serving less than 10,000 people, any size water supply that purchase from a surface water source, and groundwater supplies serving more than 10,000 people had to meet a state imposed TTHM MCL of 100 ppm. Some people who drink water containing Trihalomethanes in excess of the MCL over many years experience problems with their livers, kidneys, or central nervous systems, may have increases risk of getting cancer.

Note: The state requires monitoring of certain contaminants less than once per year because the concentrations of these contaminants do not change frequently. Therefore, some of this data may be more than one year old. MCL (Maximum Contaminant Level): The Highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using best available treatment technology. MCLG (maximum Contaminant Level Goal): The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety. AL (Action Level): The concentration of a contaminant which if exceeded triggers treatment or other requirements which a water system must follow., ppm: parts per million ppb: parts per billion ppt: parts per trillion pCi/L: pico Curies per liter (measurement of radioactivity)

CITY OF CHICAGO 2009 TEST RESULTS
 No drinking water quality violations were recorded during 2009

Inorganic Contaminants	Collection Date	HIGHEST LEVEL DETECTED	RANGE OF LEVELS DETECTED	MCLG	MCL	UNITS	VIOLATION	LIKELY SOURCE OF CONTAMINATION
BARIUM (ppm)		0.0208	0.0201 – 0.0208	2	2	ppm	No	Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits
NITRATE (AS NITROGEN)		0.384	0.381 – 0.384	10	10	ppm	No	Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits
TOTAL NITRATE & NITRITE (ppm)		0.384	0.381 – 0.384	10	10	ppm	No	Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits

Radioactive Contaminants	Collection Date	HIGHEST LEVEL DETECTED	RANGE OF LEVELS DETECTED	MCLG	MCL	UNITS	VIOLATION	LIKELY SOURCE OF CONTAMINATION
Combined Radium 226/228	03/17/2008	1.38	1.3 – 1.38	0	5	pCi/L	No	Erosion of Natural Deposits
Gross alpha excluding radon and uranium	03/17/2008	0.88	0.09 – 0.88	0	15	pCi/L	No	Erosion of Natural Deposits

Microbial Contaminants	MCL	Highest Level Detected	RANGE OF DETECTION	Likely Source of Contamination
TURBIDITY (NTU) Highest single measurement	TT=1NTU MAX	0.68 NTU	n/a	Soil runoff
TURBIDITY (%<0.3 ntu) Lowest monthly percent meeting limit	TT	98.900%	98.900% - 100.000%	Soil runoff

TOC (TOTAL ORGANIC CARBON)

The percent of Total Organic Carbon (TOC) removal was measured each month and the system met all TOC removal requirements set, unless a TOC violation is noted in the violation section.

Unregulated Contaminants	MCLG	MCL	Highest Level found	Range of Detection	Violation	Likely Source of Contamination
SULFATE (ppm)	n/a	n/a	29.200	26.000 – 29.200	No	

State Regulated Contaminants

FLUORIDE (ppm)	4	4	1.28	1.24 – 1.28		Water additive which promotes strong teeth
SODIUM (ppm)	n/a	n/a	7.82	7.43 – 7.82		Erosion from naturally occurring deposits; Used in water softener.

Additional Contaminants	Highest level of detection	Range of detection	Likely Source of Contamination
BORON (ppb)	28.0	28.0 – 28.0	Erosion of naturally occurring deposits; Used in detergents and as a water softener; Used in production of glass, cosmetics, pesticides, fire retardants, and for leather tanning
MOLYBDENUM (ppb)	31.0	0 – 31.0	Erosion of naturally occurring deposits; Used in manufacture of special steels

NOTE: The Village of Addison data provided to us by the Illinois Environmental Protection Agency. The City of Chicago data provided to us by The City of Chicago.

District 4 School Board

Mr. Dave Williams

President

Mr. Jim Towns

Vice President

Mrs. Kathy Willis

Secretary

Mr. John Daniels

Mr. Steve Nelms

Mrs. Kelly Ricamato

Mr. Sergio Ruffolo

Administration

Mr. John Langton

Superintendent

Mr. Chuck Wartman

Assistant Superintendent for

Administrative Services

Mrs. Marcy Boyan

Assistant Superintendent for

Business

Dr. Bhavna Sharma-Lewis

Assistant Superintendent for

Curriculum and Instruction

Mr. Jane Cannata

Director of Special Education

Dr. Lisa Black-Gomez

Director of Bilingual/ESL

Services

Mrs. Terri Bresnahan

Director of Education
and Information Technology

Ardmore School

Mrs. Michele Ramsey

Army Trail School

Mr. Bob Pape

Fullerton School

Mr. Bill Bicker

Lake Park School

Ms. Debra Martello

Lincoln School

Mr. Dan Johnson

Stone School

Mrs. Christine Pfaff

Wesley School

Mr. Robert Langman

Indian Trail Junior High

Mrs. Terry Sliva

Addison School District 4

222 N. Kennedy Dr.

Addison, IL 60101-2497

(630) 458-2500

Web site:

www.asd4.org

EDUCATION

Summer
2010

Published by the Board of Education of School District 4

Stone plans outdoor classroom

Stone School staff members have been busy making plans and generating support for the creation of an outdoor classroom which will serve to honor the memory of teacher Carol Nilles and will be dedicated to all Educators of Excellence. Carol, who passed away last year after a long battle with cancer, was a Stone School teacher who had also served as the president of the Addison Teachers Association. She had a positive impact on countless students and teachers, who respected her for her strength, leadership and devotion to educational excellence.

The outdoor classroom will be located on Stone School grounds, and will include in-ground picnic tables for students, a podium for teacher materials and landscaping to border the area. Staff members foresee this outdoor classroom as a space that can be utilized by community members and classrooms from other schools, as well as by the Stone students.

In order to fund this project, committee members have planned two fundraising events to generate community

support for the outdoor classroom. The first event is the Carol Nilles Memorial Fun Run which is being held on Saturday, June 5 with a 3K run beginning at 8:30am and a 1K walk beginning at 8:35am. The cost is \$20 for Adults, \$17 for Students or \$55 for a family of 4 or more and includes --while supplies last-- a goodie bag provided by Addison Police Department and a Fun Run t-shirt. Prizes will be given for the most creative costume, the best group costumes and for the winner of the 3K run. With music provided by 101.9 The Mix, event planners are looking forward to a fun-filled morning. Registration forms and more information is available at www.asd4.org or by calling Stacy Hahn at 630-628-4033.

A second fundraising event will be held on Saturday, October 16. A 'Cheeseburger in Paradise' Island Party will be an evening event for adults that will include food, drinks, live music and silent and live auctions. The committee is encouraging District 4 community members to gather their friends and plan on an evening of fun. More details will be available later this summer.

The outdoor classroom will not be built until all funds have been raised for the project. Stone School Student Council, Stone School PTA and the District 4 Educational Foundation have already contributed to the project and committee members are hoping their fundraising events will generate all the funding needed to build this practical and lasting memorial to Carol Nilles and to all educators who dedicate themselves to building strong futures for children.

The Addison School District 4 community . . .

Provides a safe and nurturing learning environment

Empowers all students to excel in the classroom and beyond

Embraces individual differences

Update on elementary report card pilot

This past school year Addison School District 4 piloted a new standards-based report card in grades K-5 in an effort to better communicate to parents what and how their children are learning. The Standard Learning Profile (SLP) report card was designed to communicate student growth in the essential learning skills that are identified for each content or subject area. By providing more specific descriptions of what knowledge or skills children are expected to learn and by evaluating students on each individual skill, the intent was to help students and parents more easily understand the child's performance.

Last spring, administrators, teachers and parents whose children were part of the 20-classroom pilot group provided feedback on the SLP to determine if it was an appropriate and useful tool for parents. The SLP pilot will be expanded in the 2010-2011 school year, with at least one class per grade level per school using the communication tool. Most students that utilized the SLP during 2009-10 will be able to continue for the upcoming school year. In addition to progress updates of a student's growth in the Essential Learning Skills, traditional letter grades will continue to be given on the SLP for all 3rd, 4th and 5th grade students.

Additionally, the special area classes--music, art and physical education--will report on skill development on both the traditional report card and the SLP in the coming year. Teachers in these classes have identified the essential learning skills and will track students progress as they master these skills.

By running another year of the pilot program and slightly expanding its scope, the District's Education Development Council will fine-tune the new reporting system before implementing the SLP for all kindergarten through 5th grade students.

The following staff members are retiring at the end of the 2009-10 school year. They include a principal, a counselor and 13 teachers. They have touched many lives during their years in Addison schools.

Janet
Berens

Barbara
Caprio

Robin
Clifford

Robert
Fair

Mady
Gura

Christine
Liarakos

Mary
Mehl

Paul
Miksan

Carol
Purcell

Terri
Rafter

Terry
Sliva

Melinda
Struck

Eileen
Van de Walle

Connie
Vaughn

Mary Ann
Wydra

We wish to thank them for all of their years of service to the students and families of District 4 and wish them well in their retirement!

Teachers, board approve 3 year contract

The District 4 Board of Education and Addison Teachers Association (ATA) recently ratified a three-year negotiated agreement. The new contract will begin July 1, 2010 and be in effect until June 30, 2013.

The agreement includes a salary freeze for the first year of the contract. Salary increases for the second and third years of the contract will be limited to 1/4 of the Urban Consumer Price Index (CPI-U). There will be no step or lane change increases for three years. During the first year of the contract, full-time teachers will pay 10% of the medical insurance premium cost for single coverage. There will be 1% increase in the individual premium contribution during each of the second and third years of the contract. A third major area of the agreement concerns retirement benefits. Eligible teachers will be required to give the Board of Education a two-year notice of their intent to retire and may then receive a 4% salary increase in each of their last two years in the school district. Additional components of the negotiated agreement include recommended class size guidelines and clarifications of tuition reimbursement and teacher planning time.

The negotiations process was difficult because, as Dave Williams stated at the April 27 Board meeting,

“Financially, there was nothing to work with.” But he applauded the ATA’s negotiating team for thoroughly researching the financial issues and handling the difficult economic situation in a highly professional manner.

With the problems local governmental agencies are facing due to the struggling economy and the shortfall in funding from the State of Illinois, school districts have announced wide-spread cutbacks for the current and upcoming school years. This agreement will provide the Board of Education with the opportunity to work within its budget while retaining a minimum of ten teacher positions that had been planned to be cut.

Members of the ATA negotiations team met with teachers at each school building to explain the contract terms and the research that was involved in settling on those terms before the ATA membership held their vote.

“We are lucky in Addison to have a great working relationship between teachers, administrators and the board of education,” said board negotiations chairman Jim Towns. “It’s built on trust and respect. This contract is a great example of everyone putting the children and financial well being of the school district first. The ATA has great leadership and we work very well together.”

Health/immunization requirements

All students new to District 4, all kindergarteners and all sixth graders are required to have a physical exam and up-to-date immunizations in order to start school. The State of Illinois School Physical form must be filled out and signed by the physician. Fifth grade students are required to be up-to-date on their Hepatitis B vaccines.

CHILDREN WILL BE EXCLUDED FROM SCHOOL FOR THE 2010-2011 SCHOOL YEAR UNTIL THEIR IMMUNIZATIONS AND PHYSICAL EXAMS ARE CURRENT.

All kindergarteners, second graders and sixth graders are required to have a dental exam by May 15, 2011.

Any student entering school for the first time is required to have an eye exam form completed by a qualified eye doctor.

Immunizations are available to uninsured residents at the DuPage County Health Department by appointment only. The cost is \$15.00 per immunizations. If you have a Medicaid card, please bring it with you. You can call 630-682-7400 to make an appointment. Immunizations are available at the Wheaton, Lombard and Westmont offices. Parents must accompany their children to the appointment.

2009-2010 Points of Pride

Our schools are places that are buzzing with activity. As another school year draws to a close, we'd like to share just a few of the highlights from the past 10 months. These include activities, awards and educational initiatives and these are just the tip of the iceberg. Congratulations to everyone involved in making our schools such exciting places to learn!

Ardmore School

- *Kindergarten participated in Junior Achievement program classes
- *Packed the house for Festival of Trees family night
- *Hosted Parent Education Sessions
- *Sponsored Family Literacy Night and Cake Auction which raised funds for library books

Army Trail School

- *Student Council helped raise over \$1700 for the victims of Haiti by doing a three day penny war.
- *'Nutty for Nutrition' unit incorporated into Army Trail's Physical Education program
- *Adopted 'Hunter', a coyote decoy, to help keep geese off the playground and grassy area while students are outdoors for recess
- *Principal Bob Pape prepared and served hot dogs lunches for students who were recognized as examples of good character

Fullerton School

- *Participated in Jump Rope for Heart
- *Collected for leukemia patients through Pennies for Patients & earthquake victims with food drive for Haiti
- *Held independent clothing and gift drive for school families in need at Christmas time.
- *Beautification project in the courtyard. 5th grade cleaned and weeded, planted trees and put benches in.

Indian Trail Junior High School

- *Recognized by ISBE for PBIS Tier 2 implementation
- *7th Grade Boys earn Volleyball Conference Championship
- *8th Grade Girls win Basketball Conference Championship
- *IT Jazz Ensemble and Big Band earn Division I rating at IGSMA State Contest
- *Teachers Pat Anderson, Angela Gordon, Caryn Griffith and Connie Parsons won \$4823 in Ecolab grants for classroom projects
- *Principal Terry Sliva recognized as Outstanding Administrator by Illinois Chapter of National School Public Relations Association

Lake Park School

- *ISBE named Lake Park as 2009 Spotlight School, achieving Adequate Yearly Progress (AYP) on ISATs
- *LP participated in Jump Rope For Heart and earns American Heart Association Flag
- *Student Council raised \$1000 for Pennies for Patients
- *5th grade participated in "Teach The Children To Save" banking program
- *5th graders participated in service projects to benefit Addison Switchboard

Lincoln School

- *Kindergarteners returned to Lincoln after 17 years at Ardmore.
- *Achieved Adequate Yearly Progress on 2009 ISATs
- *Internationally recognized "Turtle Island String Quartet" performed at Lincoln School.
- *Lincoln teacher Kate Smith Pereda featured in *North Central Now* magazine
- *Addison Kiwanis and Rotary Clubs donated money for Kindergarten books

Stone School

- *Received 2009 Academic Excellence award
- *Reading Around the World activity ended with all school field trip to Brookfield Zoo
- *Jump Rope for Heart honored one of their own students
- *Several hundred books were collected for Book Worm Angels
- *Grade 2 – 5 students set personal MAPs testing achievement targets in Math and Reading

Wesley School

- *Received \$100 dollar donation from Seniors & Law Enforcement Together (SALT) organization
- *Held an Accelerated Reading Night for about 90 3rd, 4th, and 5th grade students who read 30 or more points throughout the year
- *Teachers Karen Coffinbarger & Tammy Bognetti were awarded mini-grants from District 4 Foundation.
- *Student Council helped raise over \$671 for Unicef and over \$700 dollars for Helping Hands For Haiti drive.

DUPAGE HIGH SCHOOL

DISTRICT 88

Building Futures

ADDISON TRAIL
WILLOWBROOK

District 88 Board of Education

Mark Johnson

President

Jay Irvin

Vice President

Donna Craft Cain

Secretary

Thomas Edmier

Olga Flores

Sharon Kucik

James Luebker

DuPage High School District 88

Dr. Steve Humphrey

Superintendent

Bruce Martin

Chief Financial Officer

Jean Barbanente

Asst. Supt. for Learning Services

Elizabeth Yacobi

Asst. Supt. for
Curriculum & Learning

Sherri Anderson

Director of Community Relations

Vanessa Duffin

Director of Human Resources

Robert Flemming

Director of Business Services

Christine Tomasino

Director of Technology

2 Friendship Plaza

Addison, IL 60101

(630) 530-3981

Addison Trail High School

Dr. Scott Helton

Principal

213 North Lombard Road

Addison, Illinois 60101

(630) 628-3300

Willowbrook High School

Daniel Krause

Principal

1250 South Ardmore

Villa Park, Illinois 60181

(630) 530-3400

Visit our website:

<http://www.dupage88.net>

“Perks & Possibilities Cafe” Blends a Unique Partnership with District 88, the Library & Village

More than just a coffee house inside the Addison Public Library, “Perks & Possibilities Cafe” represents a unique partnership that percolated from the passion and vision of the DuPage High School District 88 Transition Program staff. The Grand Opening was celebrated in March with a ribbon cutting and remarks from dignitaries from the Village of Addison, the Library and District 88. The ceremony marked the beginning of a

community project that has united inter-governmental agencies, local businesses and generous donors to support student learning.

The Transition Program, launched in the fall of 2008, helps cognitively disabled students ages 19-21 learn life skills, obtain job training in a community setting and transition to life after District 88. After enlisting the help of Parents Alliance Employment Project, the Superintendent of Schools, the Mayor of Addison and the Executive Director of the Library, the idea started brewing for the students to **gain work experience and provide a service to local patrons.**

The Transition team began actively pursuing donations and business expertise to launch this new endeavor. The **generosity was positively overwhelming** and numerous Knights of Columbus Chapters from communities even outside District 88 boundaries began donating when they learned about the project.

Community members and District 88 students celebrated the Grand Opening of “Perks & Possibilities Cafe” located inside the Addison Public Library.

Open Monday through Thursday from 9:00-11:00 a.m. while school is in session, the “Perks & Possibilities Cafe” has **become another classroom of learning for the students.** Every day requires set-up, daily operations and clean-up of the space, which includes both indoor and outdoor seating.

The students' enthusiasm for this start-up project was demonstrated by their bright, welcoming smiles that greeted the full-house of guests attending the Grand Opening. Surrounded by elected officials, administrators, staff and parents, the students proudly introduced themselves and made a lasting impression that will **keep customers returning not only for coffee but also to see them.**

The name “Perks & Possibilities” reminds students and patrons that life is full of possibilities. Although the **doors will be closed for summer break**, the momentum will resume this fall when the students and community continue this dynamic partnership.

Addison Trail Unveils Newly Designed Website Visit: www.dupage88.net/aths

While Addison Trail and Willowbrook have been under construction as part of “Building The Future in District 88,” so too have the high school websites. The newly designed site is intended to be more interactive, relevant and informative about the initiatives, programs, students, staff and events at Addison Trail High School.

Visitors to the website can explore the various sections which communicate District 88’s commit-

ment to “Building Futures” for every student. Enhanced features include the school and activity calendar, frequently asked questions for parents, and a staff directory.

Community members are encouraged to bookmark the new website and visit often for the latest ATHS news and updates. Any feedback or questions about the site can be directed to the high school at aths@dupage88.net.

Another College Track

301 S. Swift Road
Addison, IL 60101
630-620-8770
www.tcdupage.org
www.daoes.org

DuPage Area Occupational Education System

Based in Addison, DAOES is one of Illinois' regional CTE systems. Its two main functions are to plan for the delivery of CTE for the western suburbs and to oversee the operation of the Technology Center of DuPage in Addison. Fourteen area high school districts, including DuPage District 88, comprise the DAOES governing board.

Shaping future Firefighter-EMTs

Firefighters in most of Illinois must also be licensed paramedics, which is why the focus of TCD's second year Fire Science curriculum is emergency medical services. In the first semester, students work on earning certification or licensing in CPR (Healthcare Provider Level), Hazardous Materials Awareness (HAZMAT), and First Responder. Second semester is prep for the Emergency Medical Technician, Basic license (EMT-B). Students who pass the course and clinicals are eligible to sit for the National EMT-B licensing examination.

Most students will use the dual college credit they can earn through the program (up to 19 hours) continuing their education for an associate's or bachelor's degree in the field. With their EMT-B license, they are also on the fast track to obtain a full paramedic license through a hospital.

Clinical experience is an important part of EMT-B preparation. During the semester, students must do one 8-hour ambulance ride-along through the Addison Fire Department. New this year was the additional opportunity to perform basic health skills during an 8-hour shift in the emergency rooms at area hospitals: Advocate Good Samaritan, Edwards, Elmhurst, Glen Oaks, Hinsdale, LaGrange, and Loyola Medical Center. Elmhurst Hospital also allowed students to observe procedures in their cardiac catheter lab.

TCD Fire Science students from Addison Trail who participated in these exciting clinicals this year were **Robert Vrchota** and **Brandon Stanford**. Both are now enrolled in college level programs and applying for paramedic school.

Brandon Stanford (right) of Addison Trail observes TCD classmate Jason McCann of Downers Grove South practice patient assessments.

Same career field -- different hat

After a foods class at Addison Trail sparked her interest, **Erica Auriemme** attended TCD's Culinary program her senior year, fully intending to become a chef. However, she found the experience helped her decide on a slightly different to major in a related interest at college: nutrition.

"I'm a health freak," she admitted, "always commenting on my friends' eating habits."

Erica completed Year One of the program's ProStart curriculum (developed by the National Restaurant Association) which contains a module on nutrition. This fall, Erica enters Illinois State University to pursue a bachelor's degree in nutrition. During college, she plans to apply for a Disney World foodservice internship and figures her TCD portfolio will be a tremendous asset to her application. Erica's goal is to be a nutrition consultant for professional athletes.

SKILLS USA! Susan Le of Addison (above), a Glenbard East and TCD Cosmetology student, took 2nd Place in the Nail Care contest at the Skills USA State Championships in April. Out of 53 TCD students who qualified to compete downstate, 10 placed first and went on to the national competition in June.

The TCD Mission:

Technology Center of DuPage will provide an educational environment that supports and encourages individual learning styles, develops occupational skills, fosters professionalism, promotes academic growth, and assists students in discovering their potential.

Some of TCD's 21 Programs:

Landscape Design & Management
Computer Information Systems
Electronics & Pre-Engineering Technology
Cosmetology
Culinary, Pastry Arts & Hospitality Management
Certified Nurse Assistant
Criminal Justice
Fire Science
Medical & Health Care Careers
Multimedia & Television Production
Computer Integrated Manufacturing
Pre-Architectural/Pre-Engineering CAD
Residential Wiring/Home Technology

Check out TCD's website!

www.tcdupage.org

If you know a business or company willing to give students a job shadowing or internship experience, contact Sheryl Palicki at TCD: (630) 691-7600

Welcome to the College of DuPage Addison Regional Center

College of DuPage Addison Regional Center

301 S. Swift Road
Addison, IL 60101
(630) 942-4600

www.cod.edu/RegionalCtrs

Office Hours:

Monday to Thursday, 8:30 a.m. to 10 p.m.
Friday, 8:30 a.m. to 5 p.m.
Saturday, 8:30 a.m. to 2 p.m.
Sunday, closed

Computer Lab Hours:

Monday to Thursday, 9 a.m. to 9 p.m.
Friday, 9 a.m. to 4:30 p.m.
Saturday, 9 a.m. to 1 p.m.
Sunday, closed

College of DuPage Addison Regional Center at Technology Center of DuPage is located on the east side of Swift Road, north of North Avenue and south of Army Trail Road. Swift Road is approximately 3/4 mile west of Route 53 or I-355.

Summer semester is here! Classes begin Monday, May 24.

Classes offered this summer at Addison include Anatomy & Physiology (M/W morning, T/R evening), CIS-1110, *Intro to Computers*, Environmental Biology (M/W evening and T/R morning), Economics, English, EMT (Fire Science), Certified Nursing Assistant (CNA), Humanities, Math 0482, Philosophy, Psychology, Real Estate, Sociology and four sections of Speech 1100 (mornings and evenings). You can also enroll in English as a Second Language (ESL) classes on M/W morning or evening, along with GED in Spanish classes on T/R evenings.

New this Summer!

Anatomy & Physiology, Friday afternoon and Saturday morning
Math 1102 for Health Sciences, Friday and Saturday morning

If you need to work on your home or auto, we have a class for you.
Auto Body Repair, Thursdays (May 27 to July 29), 5:30 to 9:30 p.m.
Home Repair, Saturdays (June 5 to July 10), 9 a.m. to noon

Services at the Addison Center

Math Assistance:

Saturdays, 10 a.m. to 1 p.m.

Writing Assistance:

Tuesdays, 4 to 7 p.m.

Academic Counseling:

Day and evening appointments available.
Please call to make an appointment.

Open Computer Lab:

Available to students and the community.

COD Library Services:

Access the Library via computer, and transfer materials back to the library.

Placement Testing:

Reading, Writing and Math Placement Tests are available. There are no fees.

Make plans for fall semester, which begins Monday, Aug. 23.

New and returning student registration begins Friday, May 21.

THE VALUE OF A LIFETIME

The word "value" is being tossed around pretty freely these days. Value meals, value pricing ... but to us, value is more than a cheap price. An education from College of DuPage adds real value to your career, your standard of living, your life.

July 2010

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
4 Independence Day	5 VILLAGE and LIBRARY - Closed	6 Concert in the Park - Village Green, 7 p.m. Addison Community Band: Broadway Tunes VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 7:30 p.m.	7 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Begin w/Books & PreK Stories, 10 a.m. FIRE DISTRICT - Board Meeting 7 p.m.	1 Custom Bike & Car Show, Village Green, 6 - 9 p.m.	2	3 LIBRARY - English Conversation Group, 10 a.m.
11	12 VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - Wii & Board Games, 2 p.m.	13 Concert in the Park - Village Green, 7 p.m. Limited Edition Big Band VILLAGE - Commercial & Indust. Cmsn. 10 a.m. LIBRARY - Job Club, 10 a.m. Ready Readers, 2 p.m. Smash Bros. Brawl Tournament, 7 p.m.	14 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. VILLAGE - Plan Commission 7 p.m. LIBRARY - Begin w/Books & PreK Stories, 10 a.m. Make & Take Crafts, 10:30 - 11 a.m. Mousetrap Machine Show, 7 p.m.	8 Custom Bike & Car Show, Village Green, 6 - 9 p.m. VILLAGE - Police Commission 4:30 p.m. LIBRARY - Crazy for Chapters, 2 p.m. Read to My Dog, 2 p.m. Journal Making, 3 p.m.	9 LIBRARY - AMI Music & Stories, 11 a.m.	10 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.
18	19 VILLAGE - Finance & Policy Committee 6:30 p.m. Board Meeting 7:30 p.m. LIBRARY - Drop-In Crafts, 2 - 8 p.m.	20 Concert in the Park - Village Green, 7 p.m. Addison Community Band: Pop/Rock of 50s-80s LIBRARY - Young Monets, 2 p.m. Job Search Boot Camp, 6:30 p.m. Board Meeting, 7:30 p.m.	21 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Pirate Breakfast, 10 a.m. Teen Craft, 2 p.m. Aliens from Outer Space, 7 p.m.	15 Custom Bike & Car Show, Village Green, 6 - 9 p.m. VILLAGE - Zoning Board 7:30 p.m. LIBRARY - Read to My Dog, 2 p.m.	16	17 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - English Conversation Group, 10 a.m.
25	26 VILLAGE - Pub. Health, Safety & Judicial 6:30 p.m. Building, Zoning & Development 7 p.m. LIBRARY - LEGO Club, 2 p.m. Monday Movie, 2 or 6:30 p.m.	27 Concert in the Park - Village Green, 7 p.m. "Miss Addison Contest" DISTRICT 4 - Board Meeting, 7 p.m. LIBRARY - Job Club, 10 a.m. Ready Readers, 2 p.m.	28 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Monster Breakfast, 10 a.m. Brothers Grimm, 7 p.m. Friends of the Library, 7 p.m.	22 Custom Bike & Car Show, Village Green, 6 - 9 p.m. LIBRARY - Crazy for Chapters, 2 p.m. Read to My Dog, 2 p.m.	23 LIBRARY - AMI Music & Stories, 11 a.m.	24 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m.
				29 Custom Bike & Car Show, Village Green, 6 - 9 p.m. LIBRARY - Read to My Dog, 2 p.m.	30	31 HISTORICAL MUSEUM Open 10 a.m. - 2 p.m. LIBRARY - Bilingual Beach Party, 2 p.m. Summer Reading Ends, 5 p.m.

Village of Addison
1 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

Summer Fun in the Sun, Right in Your Own Backyard

	Event	Date/Time	Location	Contact
	Memorial Day Ceremony	May 31 10:30 a.m.	Village Hall Portico 1 Friendship Plaza	VFW Hall 630/628-9804
	Battle of the Bands	June 15 7 p.m.	Village Green, east of Village Hall, 1 Friendship Plaza	Angelo Sorce 630/693-7553
	Concerts in the Park	June 22 & 29 July 6, 13 & 20 7 p.m.	Village Green, east of Village Hall, 1 Friendship Plaza	Angelo Sorce 630/693-7553
	Miss Addison Contest	July 27 7 p.m.	Village Hall rotunda, east of Village Hall, 1 Friendship Plaza	Lucille Zucchero 630/693-7501
	Custom Bike & Car Shows	July 1, 8, 15, 22 & 29 6 - 9 p.m.	Village Green, east of Village Hall, 1 Friendship Plaza	Angelo Sorce 630/693-7553

This information, provided by event coordinators, was compiled by the Village of Addison Community Relations Department on May 1, 2010. Details are subject to change without notice. Tune to Addison Community Television Channel 19 for the latest information, or check out our website at www.AddisonAdvantage.org.