

FLOSSMOOR NEWS

Summer 2015
Volume 25 / Number 2

DRIVIN'THE DIXIE!

Mayor's Message

State of Illinois' ongoing financial crisis may effect Flossmoor.

Page 2

Community Green Thumbs

Ready to try your hand at organic gardening? Experts share some sound advice.

Page 8

Flossmoor Fest

Planning is underway! September 12 is the day. Sponsorship form inside.

Page 14

village officials

Paul Braun, *Mayor*
James Crum, *Trustee*
Perry Hoag, *Trustee*
Philip Minga, *Trustee*
Bridget Wachtel, *Village Manager*

James Mitros, *Trustee*
James Wilder, *Trustee*
Diane Williams, *Trustee*
Pamela Nixon, *Clerk*

village numbers

Village Hall: 798-2300
Fire: 798-3885
Non-Emergency Police: 957-4500
Non-Emergency TDD: 647-0179
Public Works: 957-4100
Building Department: 957-4101
Emergency Only: 911

village meetings

Village Board Meeting
1st & 3rd Mondays of the Month at 7:30 pm

Plan Commission Meeting
3rd Thursday of the Month at 7:30 pm

Zoning Board of Appeals
4th Tuesday of the Month at 7:30 pm

Public Art Commission Meeting
2nd Monday of the Month at 7:00 pm

Community Relations Commission Meeting
4th Tuesday of the Month at 7:00 pm

Green Committee Meeting
3rd Tuesday of the Month at 7:00 pm

FLOSSMOOR NEWS is published for residents and businesses in the Village.

Please address comments to:
Office of the Village Manager
c/o Flossmoor News
2800 Flossmoor Road
Flossmoor, IL 60422

To place an ad in FLOSSMOOR NEWS, please contact:
Christine Reiser
The Times Media Company
(708) 891-0744
Christine.Reiser@nwitimes.com

calendar

flossmoor.org

Friday, May 15 to Tuesday, September 15

Lawn Sprinkling Ban in Effect

The use of sprinklers for watering lawns or turf areas is prohibited between 12–5 p.m. from May 15 to September 15.

Wednesday, June 17

H-F Bike Rodeo

Skills will be judged by Flossmoor and Homewood police officers. Complete the entire circuit to be entered into a raffle for great prizes, including a new bike! Age 12 and under must be accompanied by an adult. H-F Sports Complex Parking Lot, 18211 S. Aberdeen Avenue, Homewood from 10:30 a.m. to 1:30 p.m.

Saturday, June 20

Drivin' the Dixie from 10 a.m. to 2 p.m.

For more information, go to www.drivingthedixie.com

Paper Shred & Bike Recycling

Flossmoor Village Hall Parking from Lot 11 a.m. to 1 p.m.

Garden Discussion

Flossmoor Public Library from 2 to 3p.m.

Sunday, June 28

Southland Community Garden Walk from 10 a.m. to 4 p.m.
Visit www.ncjwsouthcook.org for ticket information.

Saturday, July 4

4th of July Children's Parade!

Lineup is at 9:30 a.m. at Parker Jr. High. Parade starts at 10 a.m.

Friday, July 10

Movie in Our Parks

The movie *Big Hero 6* will be playing at Irwin Park in Homewood. The movie will begin at dusk and is free to the public.

Saturday, July 19

H-F Family Night at Sox Park

The HF Summer Choir will perform that National Anthem prior to the first pitch. The Chicago White Sox would like to invite all fans residing in Homewood and Flossmoor to come out to game! Start time at 1:10 p.m. For special ticket information go to www.whitesox.com/hf for ticket information.

Friday, August 21

Movie in Our Parks

A Night at the Museum 3 will be playing at Flossmoor Park in Flossmoor. The movie will begin at dusk and is free to the public.

MAYOR'S MESSAGE

Assistance needed to protect our Village from state cuts

Mayor Paul Braun

I hope that this edition of the *Flossmoor News* finds you and your family well and looking forward to the summer season in Flossmoor. I am pleased to let you know that the Village Board has approved next year's budget which hopefully will allow the Village to continue all current levels of service and programs without reduction. I say hopefully, because this has been one

of the most challenging budget planning cycles for Village staff and the Village Board that I can remember in a good many years, primarily due to the State of Illinois' ongoing financial crisis.

Right in the middle of the budget planning process this past spring, Village staff and the Village board learned that Governor Rauner's proposed State budget included cuts in municipalities' share of the state income tax revenue both in the current (2015) and the 2016 budget years. By way of background, the Local Government Distributive Fund (LGDF) was created over 45 years ago to provide municipalities with a share of the state income tax revenues. Sharing of state income funds with municipalities is based upon the correct principal that a portion of the income taxes paid by residents should go directly back to the residents for their local communities. For over 45 years the Local Government Distributive Fund has been an essential component of municipalities' budgets for payment of local services that communities like Flossmoor must provide.

Governor Rauner's 2016 State of Illinois budget calls for a 50% reduction in LGDF revenue to municipalities. For Flossmoor, this would mean a loss of about \$468,000 per year. Translated into Village services, this is equivalent to almost 50% of the Village's police officer expenses and is more than the total paid on-call fire department staff expenses. LGDF revenues are the second largest source of revenue in the Village's general fund.

To say that a loss of revenue of this magnitude would be devastating to Flossmoor is an understatement. Towards that end, the Village Board and I are doing everything possible to resist and block any reduction in LGDF revenue. The Village board and I are lobbying our state legislators hard to vote against cutting LGDF funds. I testified

this past spring before the combined State Senate and House Appropriations Committees in opposition of Governor Rauner's proposed LGDF cuts. The South Suburban Mayors and Managers Association, Metropolitan Mayors Caucus, and Illinois Municipal League, which includes almost every mayor in the state, are working hard to block any reduction in LGDF revenues.

I am respectfully requesting your assistance to help protect Flossmoor's and all communities' share of LGDF funds by going online to www.protectmytown.com and voice your support to safeguard your tax dollars. In three easy steps, you can send a letter to your state legislators and the Governor opposing any cuts in LGDF funds. Communities across the State are asking residents to visit this website and vocalize their opposition to losing local funding.

Help us to avoid reductions in essential police, fire, public works, and community services by making your voice heard in Springfield and as always, thank you so much for your concern for our community.

I look forward to seeing you around town this summer!
— Paul S. Braun, Mayor

YOUR LOCAL EXPERTS FOR ALL YOUR REAL ESTATE NEEDS

**SELLING
BUYING
RENTING**

Call us at 708-798-1333

3327 Vollmer Road
Flossmoor Commons Center
Flossmoor, IL 60422

"Each office independently owned and operated"

1924 Hickory Homewood

(708) 798-0444

www.videkadental.com

Serving Homewood/Flossmoor area for over 50 years;
Nicholas Videka, D.D.S.

Hours: Monday-Thursday by Appointment

NEW PATIENT SPECIAL:
FREE CLEANING
with a new patient exam and x-rays.*
*excludes periodontal treatment

Angie's list

Crowns delivered to patients in **ONE DAY!**

KIRSCHNER
VISION GROUP

**We'll treat you right –
and treat you to dinner!**

When you have an eye exam at Kirschner Vision Group this summer, we'll treat you right! And we'll treat you to lunch or dinner! We've been providing family eye care in the South Suburbs for over 55 years – now it's time to celebrate!

**SUMMER EYE
EXAM SPECIAL**

Bring this ad in at your next Eye Exam (now through August 31) and we will treat you to a \$15 gift certificate at Grady's Grill in Homewood.

Offer Valid until August 31, 2015

*Comprehensive eye examination required; vision plans accepted. One gift certificate per eye exam.

We are providers on many vision plans, including:

If you have another insurance company, contact us to see if we work with them too.

2156 W. 183rd Street • Homewood, IL 60430 • 708-957-7700

7026 W. 159th Street • Orland Park, IL 60462 • 708-687-0600

www.kirschnervisiongroup.com

WHAT'S YOUR CAR STORY?

"Everyone has one," said Bill Sampagnaro, owner of Flossmoor Family Auto. "People say, 'Let me tell you about my first car,' or 'My family used to have a car like that.'"

That is why Drivin' the Dixie will bring out hundreds of local residents on June 20. The annual event, now in its 18th year, will bring nearly 200 antique, classic and muscle cars through Homewood and Flossmoor. "Anyone is welcome to join in," Sampagnaro said.

The ride will begin at 10 a.m. in Blue Island and finish in Mokenca, traversing about 40 miles along one of America's first national routes. This year marks the 100th anniversary of Dixie Highway. Currently it is a well-known single street. When it was created in 1915, the highway was actually a network of paved roads leading from the Chicago area to Florida. Each road was marked with a distinctive red, white and blue sign that showed drivers the way — a novel approach in the early days of traveling by car.

"This is a 'take your time, travel and explore at your leisure' event," according to the website of A's R Us, the Model A Ford Club of America, which

helps organize this event. "We would like everyone to get to know the Historic Dixie Highway and the interesting places along the route."

One unique stop will be Flossmoor Family Auto which is located a mile east of the historic highway. Participants will be directed there by the "passport" they receive when they register. Sampagnaro will have 20 to 30 classic cars on display. This will be his fourth year as a featured stop, and he's expecting a crowd. "People love to come by and see these cars. We have three or four inside on a hoist, which is unusual on the route.

"They take pictures of them, and I let them sit in them," he said. "I let them make their own memories."

Sampagnaro is past president of the Illinois Viper Club, which draws Dodge Viper enthusiasts. "We say, 'You come for the club, but you stay for the people.' Cars pull us all together. No matter what your age or where you come from, everybody has a car story."

To learn more about this year's event, visit drivingthedixie.com.

JCC
Day Camp
FLOSSMOOR

Includes
American Red Cross
Swim Instruction

10 acres of fun and friendship
for kids 3 years-9th grade

- Outdoor heated pool and wading pool
- Indoor and outdoor climbing wall
- Air-conditioned building with art studio
- Gym & athletic fields and courts

773.966.1069

Choose your weeks
gojcc.org/flossmoorcamp

JCC Chicago is a nonprofit organization dedicated to ensuring a strong and vibrant Jewish life and community for generations to come. JCC is a partner in serving our community, supported by the Jewish United Fund/Jewish Federation. ©2015 JCC Chicago DCCW282P.5/15

Website: www.flossmoorfamilyauto.com
Monday-Friday 8:00am to 5:00pm
Saturday 8:00am to Noon
Drop Off Box for After Hours

Full Service Repair • Towing

FLOSSMOOR FAMILY AUTO REPAIR

\$6.00 OFF
Oil Change

Cannot be combined with any other offer or special

708-798-0806

2733 Flossmoor Road

Package Express +

Packing • Shipping • Postal

\$285 OFF

Shipping

MAIL BOXES
WITH STREET
ADDRESSES!

**FIRST MONTH
FREE**

We accept your *Drop Offs*
UPS, FEDEX, DHL & USPS

We Pack & Ship Anything Anywhere
INTERNATIONAL SHIPPING EXPERTS

Need Office Space for an hour, a day, a month or more?

**Leasing Fully-Furnished
Professional Office Space**

- Conference Room & Reception Area
- Wi-Fi Included

708 957-2424

831 Maple Ave
178th off Halsted

Homewood

www.PackageExpressPlus.com

Live Life Your Way in the Comfort of Home!
Senior Care, Recuperative & Continuing Care

**DIRECT
LINK**
*Help At The
Touch Of A Button*

**DIRECT LINK
SPECIAL**
Be one of the first 10
callers and
**Receive 1 FREE
month and FREE
Installation!**
MUST MENTION THIS AD AT
TIME OF INITIAL CALL.

Making Life Easier

The Home Helpers Difference:

- Errand Services
- Light House Keeping
- Bathing, Dressing, Meal Prep, Companion Care, Transfers and Respite Care For Love Ones
- Automated Med Dispenser Etc.
- Direct Link Emergency Response Button
- 24/7 Emergency Monitoring
- Direct Link GPS Care Watch
- Direct Link Fall Sensor
- Direct Link PERS
- Direct Link Automated Med Dispenser
- Direct Link Vital Signs Monitoring
- Direct Link Medical Alert Systems
- Direct Link emergency response systems

WHY CHOOSE US?

- ✓ Owner is Occupational Therapist
- ✓ All Caregivers are Licensed
- ✓ 100% background check
- ✓ BECAUSE WE CARE ABOUT YOU AND YOUR FAMILY!
- ✓ Assistance with aid and attendant benefit for qualified veterans along with ones already there

VETERANS!

We can assist with aide and attendant benefits for qualified veterans.

FREE IN-HOME CONSULTATION

Phone #: 708-620-0985

SERVING:

Homewood • Flossmoor • Olympia Fields • Matteson
Crete/Monee • Midlothian • Oak Forest • Worth
Alsip • Country Club Hills • Richton Park

business spotlight

Sweet Annie's and The Villager Have Resourceful New Owners

It didn't take long for Sweet Annie's Bakery to become a Flossmoor favorite, with Anne Aboushousha serving baked goods with her signature smile for the last six years. However, when she decided to sell her business due to her family relocation to another state, she found new owners with similar interests in Michele Williams of Homewood and Omaira Olivares of LaGrange. The two women run an event management business and have been associated with Sweet Annie's for years. "We knew her products because we've bought so many of them," said Williams. From festivals to baby showers, Williams and Olivares have organized events "from concept to completion," often providing Annie's desserts.

Taking over has been "a wonderful adventure," she said. "Baking, we know," Williams said. "But mass production? That's the challenge. Our strength is that Omaira and I are multi-taskers and we're resourceful."

The new owners, who took over in January, also are providing the coffee and beverages that had been sold by Drew Mohan at Drew's Coffee.

While Williams and Olivares were in the process of buying Sweet Annie's, they learned that Nancy Schreiber, the owner of The Villager gift shop was ready to sell the business. Williams called on another friend, Valerie Warnsby, to take on the shop with her, and the two women bought that business.

"Valerie had had her own collection of stationery in stores like Target, and she was looking to expand. I said to her, 'How about being my neighbor?' We're big on opportunities. Why not connect the dots? It just makes sense."

The experience has been wonderful, Williams said. "We're having a great time. I like Nancy, and I like Anne. My heart goes out to women who have worked so hard to build their business. We are happy to take on these businesses. It just feels good doing it."

LJ Graphics Adds Colorful Business to Downtown

Anyone visiting downtown Flossmoor this spring undoubtedly noticed a blast of color that appeared long before anyone planted flowers. Leon Carver's LJ Graphics at 1023 Sterling Avenue brought airbrushed artwork for t-shirts, baseball helmets, skateboards and even canvas to town. In addition to airbrushing, LJ Graphics offers design services for business cards, flyers, logos, brochures and more.

Carver ran the business for seven years at Lincoln Mall. When that property closed, he chose to relocate to Flossmoor. "I love it here," he said of the vintage business district. "It has an old-time, neighborhood feel. And it has a lot of people walking through — to other businesses, to the train, and to the park for baseball."

Opening his doors in March "was like starting a new business," since he was broadening his customer base. He discovered the "Moms and Dads of Flossmoor" Facebook site, where he began receiving positive reviews. He also hosted a grand opening that happened to coincide with the opening of Flossmoor Baseball, and the event drew village officials and support from Flossmoor Station Restaurant across the street.

"This is fabulous," he said of his new location. "I'm ready for the rush." To see samples of Carver's work, visit his website at ljgraphicsart.wix.com.

Maxine's has Multi-Generational Appeal

When Brenda Livingston-Drummond opened Maxine's at 3321 Vollmer Road in March, she brought generations of family business experience to the village. "My mother started the business," she said of the store, a moderate-to-better women's apparel and accessory boutique. "Now my children are working here, too."

Celebrating 51 years in business, Maxine's also is located at 87th Street and Stony Island Boulevard in Chicago. Nine years ago, Brenda opened a shop at Lincoln Mall. When it closed, she moved her boutique to Flossmoor Commons. "I have a nice client base in Homewood, Flossmoor and Olympia Fields, so this is an ideal location," she said. The shop's merchandise appeals to more than one generation.

"We have moms and daughters who shop here together," Brenda said. "I love it."

Advertise with Us!

Reach 3,400 households and businesses when you place an ad in *Flossmoor News*. For more information or to reserve ad space, please contact Christine Reiser at (708) 891-0744 or Christine.Reiser@nwtimes.com.

GET YOUR GARDEN ON

Try organic gardening this year with advice from some experts

Residents who want to try their hand at organic gardening can join volunteers at the new community garden at Homewood-Flossmoor High School. The HF Organic Viking Garden is a student led project, continuing this summer, with help from author and organic gardening business owner, Jeanne Nolan. An HF High School alumnus familiar with Nolan's work asked her to help students get started. Nolan has been growing food organically for over 20 years. An educator and consultant, she is the founder of the Organic Gardener Ltd., which works with families, schools, restaurants, and non-

profit organizations to develop gardens that are attractive, productive, and uniquely suited to their location and lifestyles.

Nolan helped students create an area for organic gardening just southeast of the high school greenhouse. The project has won the enthusiastic endorsement from the Village of Flossmoor Green Committee. Already many students, families, HF faculty/staff, and local garden experts have helped plan, design, grow organic plants in the HF greenhouse, build raised beds and prepared the garden for growing season. Local experts and garden related business owners Jackie Riffice (Prairie Godmothers), Sue McCarthy (Master Gardeners), Mark Moxley (Lake Street Supply) and Wally Shults (Wally's Tree Service) have had a hand in the project.

"For the past few years our committee was seeking a community garden site and this is our best option on how to promote local (organic) gardening," said Committee Chair Maggie Bachus. "We hope this will be a model that helps educate our community."

Green Committee members are glad to have Nolan share her expertise with local gardeners and HF Organic Viking Garden leaders: Julia Schwieterman, Marcia Schwieterman and Nora Grasse will give a brief overview of their organic garden journey on June 20th, 2:30pm at Flossmoor Library.

"In its most basic sense, organic gardening is gardening without synthetic pesticides and fertilizers," said Flossmoor Green Committee member Linda Tyson. "It's really so much more! It's a philosophy that supports a healthy ecosystem — from the soil to the pollinators, and ultimately, to the humans who enjoy the fruits (and vegetables) of their labor."

If you are interested in getting involved in the HF Organic Viking Garden Project you can contact Julia Schwieterman, juliaschwiet@yahoo.com.

Select Your Site. Most vegetables need a minimum of 6-8 hours of direct sunlight. If you don't have full sun, you can still grow green, leafy vegetables like lettuce, spinach, kale, and chard. Most herbs will also do well in part sun. Most tomatoes won't do well in part sun. Cherry tomatoes can grow with only 4-5 hours of direct sun.

Start Small. It can be easy to feel overwhelmed if you take on too much at first. Start with a 4' x 4' raised bed, grow some veggies or herbs in pots, or consider trying a Grow Box, Earth Box, or Grow Bags.

Success Starts with Soil. Most vegetables grow best in moist, well-draining soil that is rich in organic matter. Soil can be amended with purchased compost. Even better, consider making your own compost! There is a wide variety of composting systems available commercially, or you can build your own.

Water and Mulch. Most vegetables will need 1-2 inches of water per week from rain and/or supplemental watering. Be water-wise and consider mulching your vegetable garden. Mulch will keep the roots cool, hold moisture in the soil, and will help prevent most weed seeds from sprouting. Two inches of good organic matter such as dried leaves, straw, or dried grass clippings can make excellent mulch. Mulch will feed the soil while conserving water and saving time on weeding.

SHRED IT!

Don't let Trash Day be CASH day

There is a paper trail of trash that contains some of our most personal information that could be used to steal your identity and your money. The Village of Flossmoor and the Flossmoor Public Library will host a paper shred event to raise awareness and to promote prevention of consumer fraud and identity theft. Destruction of paper materials is done quickly while you watch! Residential documents only — limit of 4 boxes or 4 paper grocery bags. No documents will be accepted from businesses. Paper only, please. Staples and paperclips are acceptable. No binder clips, binders, hard cover books, magazines, and check book covers. Flossmoor's **Paper Shred Event** is on June 20 from 11 a.m. to 1 p.m. in the parking lot of the Village Hall.

DONATE IT!

Giving old bikes new homes

Countless bikes are thrown out or sit unused in garages in the U.S. each year. Working Bikes donates to individuals and partners with organizations in Chicago, providing transportation to people in homeless transition and youth empowerment programs. They also ship bikes to developing countries where a bike can truly change a life. Donate used bicycles, accessories, and parts at Flossmoor's **Bike Recycling Event** on Saturday, June 20 from 11:00 am to 1:00 pm at the Village Hall. With help from communities like Flossmoor, Working Bikes is able to gift more than 6,000 bicycles each year to international and local partners. (Working Bikes is a 501(c)3 nonprofit organization, eligible to receive tax-deductible donations.)

One of America's 50 Best!

Ingalls was named one of America's 50 Best Hospitals,[™] ranking it in the top 1% of the more than 4,500 hospitals in the country. We want to congratulate the exceptional physicians, nurses, staff, and volunteers at Ingalls on receiving this distinction. We thank them for making the decision every single day to bring their best to our patients and to our community. Their skill and commitment is reflected in superior clinical performance and patient outcomes. This is an honor we are proud to accept on their behalf. For more information, call us at **708.915.CARE (2273)** www.ingalls.org

Exceptional Care. Exceptionally Close.SM

Flossmoor • Tinley Park • Calumet City
• Crestwood • Harvey

NEWS TO USE!

Southland Community Garden Walk

On June 28, stroll through seven outstanding gardens during the Southland Community Garden Walk. Master gardeners will be on hand to help you enjoy the diverse horticultural artistry showcased in these awe-inspiring grounds located in Flossmoor, Homewood and Olympia Fields. Rain or shine from 10 a.m. to 4 p.m. Advance tickets are \$20. Sponsored by National Council of Jewish Women South Cook. Visit www.ncjwsouthcook.org for more information.

Three Cheers for the Red, White & Blue!

Come on out and be part of this festive Flossmoor tradition. Our annual Fourth of July Children's Bike Parade starts at 10 a.m. (Lineup is at Parker Junior High School parking lot at 9:30.) Children of all ages are welcome to participate and everything from strollers and wagons to bikes and scooters is allowed. Get creative! Decorate your ride and win a prize. Hosted by the Flossmoor Volunteer Fire Corporation.

All-Comers 2 Mile Cross Country Race & Fun Run

Lace up those running shoes and start conditioning now!

On August 1, the Parker Junior High Alumni will host a 2-mile fun run at Apollo Park in Homewood. Race time 9 a.m. Organizers would love to have many PJHS athletes participate or to just come and cheer on and catch up with old friends and reminisce. The run is open to current and former students and their families. Signup at <http://goo.gl/forms/SJckwhzwx7>. "Pain is temporary. Pride is forever."

Going Out of Town?

The Flossmoor Police Department House Watch Program allows residents who are leaving town on business or vacation to notify the Police Department and request additional patrols. Officers will periodically conduct security checks of the residence, which includes ensuring all exterior doors are locked and there has been no apparent damage or entry into the home. Although this is not a guarantee that your home will not be damaged or burglarized, it gives you some added protection to your already established security system. To complete an application go to the Flossmoor Police Station or to the police webpage at flossmoor.org.

Flood Zone Information

If you need assistance understanding the information presented on the FIRM (Flood Insurance Rate Map) maps, contact the Public Works Department. They are available to explain information presented on the map including: your community, panel and suffix number; the date of the FIRM; the FIRM zone and base flood elevation of a particular property; the elevation datum used on the FIRM; and any other questions you may have.

Also, flood protection libraries have been created and are available for your use at the Flossmoor Public Works Department and the Flossmoor Public Library. There you will find several publications that are easy to read and are directed towards homeowners. To obtain more information on flood hazard areas, residents can call the Public Works Department at 708-957-4100.

Meijer Breaks Ground

In April, Mayor Paul Braun and members of the Village Board along with Meijer executives and former Mayor Roger Molski participated in the groundbreaking ceremony for the new Meijer store at Vollmer Road and Crawford Avenue. The store will feature fresh produce and general merchandise. The Meijer store will open later next year.

Metra Station Reopens

If you have not already noticed, the renovations to the Flossmoor Metra Station rehabilitation project are complete, and the station is fully opened. Later this month, Mayor Braun along with Village Trustees will join Metra CEO Don Orseno and state officials to cut the ribbon on the new station.

Help Keep Flossmoor Beautiful

The time of the year is upon us when all residents need to step outside and look at their homes. The following are reminders of ordinances that are strictly enforced.

- Garbage containers must be stored where they are not in view of the public. Containers must be removed within 24 hours after pickup.
- Inoperable motor vehicles cannot be parked on property or on the street. For example, a vehicle with a flat tire is considered inoperable.
- Vegetation cannot hang over the sidewalk.
- Weeds are prohibited and grass height cannot exceed 5 inches.

Do hesitate to report an issue at www.flossmoor.org. We know residents take great pride in the appearance of our community, so let's work together to keep Flossmoor beautiful.

Farmers Market Update

Since the late summer of 2006, the Flossmoor Farmers Market has been a weekly summer fixture in the Flossmoor community. The purpose for the Market was to provide customers with high quality organically grown food and farm products at a convenient location, while attracting visitors to our downtown. Earlier this year, the Village made the difficult decision to close the Market due to the decrease in vendor and customer participation. However, we encourage residents to continue supporting neighboring farmers market such Homewood and Park Forest markets, both held on Saturdays. In addition, HF high school students will be selling produce from the HF Organic Viking Garden at the Homewood Farmers Market on July 25, August 8 & 29 and September 19.

Electric Aggregation Program

Verde Energy is the electric supplier for the Village's electric aggregation program. Flossmoor's rate is \$.06871/kwh and is effective until July 2016. To join the Village program, contact Verde Energy at 800.241.0295 for the Flossmoor rate or www.ilmunicipalpower.com/flossmoor/opt-in. The Village strongly urges any resident who intends to cancel an existing supply contract in order to join the aggregation contract to carefully review their current contract to ensure that cancellations will not result in termination fees.

e-Newsletter

Stay informed with E-NEWS UPDATES. Go to www.flossmoor.org or to sign up.

SENIOR CITIZEN DISCOUNTS

KEEP COOL THIS SUMMER WITH YOUR NEW SUNSETTER AWNING!

SPECIAL SUNSETTER SALE - \$370 OFF CALL TODAY 708-349-0121

www.uhlmannic.com **uhlmann Inc. HOME IMPROVEMENT**
 11636 S. Pulaski Alsip, IL 60803 Family Owned ... Since 1945

Great Clips®
IT'S GONNA BE GREAT™

Hurry in for a great haircut at a great price.

Welcome Summer!

ANY HAIRCUT \$9.99

Not valid with any other offers. Limit one coupon per customer. Good only at 3324 Vollmer Rd. (in the Plaza between Walgreen's and Dunkin Donuts) Olympia Fields, IL (708) 748-0020 Offer expires 7/3/2015

flossmoor faces & places

First Novel from Flossmoor's Catie Disabato

Flossmoor native Catie Disabato, a 2004 graduate of Homewood-Flossmoor High School, has published her first novel, a witty, Chicago-based mystery called *The Ghost Network*. The tale of a pop singer named Molly Metropolis who disappears on her way to a major performance in the city, it follows two young women — the singer's personal assistant, and a journalist who'd been writing about Molly — as they launch a desperate search to find her using her songs and journal as a guide.

The book takes readers along half-completed train lines underneath Chicago to the secret, subterranean headquarters of an obscure intellectual sect.

Disabato began studying creative writing as a student at HFHS in Mort Castle's inspiring and engaging classes. She graduated from Oberlin College in Ohio, and now works in public relations in Los Angeles and is a columnist for Full Stop, a review site for books published by small presses. You may find your copy of *The Ghost Network* at amazon.com.

Catie Disabato

"A high-energy, pop meta-mystery."

—*Boston Globe, Summer Picks*

Public Works Welcomes New Assistant

The Village is pleased to introduce Tony Anczer as our new Assistant Public Works Director. Before joining Flossmoor in May, Tony was a Professional Engineer with the engineering firm Baxter Woodman and served as a design engineer and resident engineer on Phase IB and design engineer for Phase 2A of the Flossmoor Water Main Replacement Program. During that project last summer, Tony had positive interactions with both the residents and our staff. As a graduate of the University of Illinois with a Bachelor's degree in Civil Engineering, not only does Tony bring his technical knowledge to the position but also good project management skills, interpersonal skills and enthusiasm.

Tony Anczer

Jeanne Nolan

"Nolan's enthusiasm for bettering the world is charming and infectious."

— *Publishers Weekly*

Meet Author Jeanne Nolan

Book clubs and residents interested in gardening are invited to Flossmoor Library on June 20th at 2:30 pm. Jeanne Nolan, in partnership with Green City Market, designed, installed and maintains the Edible Gardens, a five-thousand-square-foot vegetable garden for children in Chicago's Lincoln Park Zoo.

Nolan served as a consultant for the development of the HF Organic Viking Garden Project (see page 8). Her book, *From the Ground Up: A Food Grower's Education in Life, Love and the Movement That's Changing the Nation* was published by Random House in 2013. Nolan will discuss her book and 5 Keys to Organic Gardening Success. Copies of her book are available at the library, and a few books will be raffled.

Say Cheeeeeeeessse!!

Thomas' Photographic of Homewood are still taking family photos for the Flossmoor Yearbook project. The goal is to create a piece of modern history and togetherness for our community. Participation is easy! The Thomas' come out to your home or business and take portraits of people and property. All house numbers and street names are erased from the picture to protect people's privacy. To make an appointment, call (708) 960-4265. There is a \$25 fee for participants to offset the cost of production. This fee includes a copy of the photo for you to keep. *Funded by Thomas' Photographic.*

"SALEM FEST"

Saturday, June 20, 2015 • 10:00am - 3:00pm

Car Show **COME JOIN** Food
Music **US FOR** Kid's Games
Bouncy House **FAMILY FUN!!!!** Bloodmobile

FREE ADMISSION!!

This Way to the

FUN

"OPEN DOORS AND OPEN HEARTS"

Salem Lutheran Church & Early Childhood Center
18324 Ashland Ave; Homewood • (708) 798-1820
(1/2 block west of Riegel Road) • www.salemhomewood.com

Southland Smiles

Dental Professionals

Richard J. Mantoan, DDS & Associates

**Kiss Your
Dental Fears
Goodbye!**

- General & Family Dentistry
- Cosmetic Dentistry
- Teeth Whitening
- Veneers

- Dental Implants & Dentures
- NO SHOT Anesthesia
- Digital X-Rays
- Spa Atmosphere

**\$1000 off
Invisalign with
FREE Whitening**

Some restrictions Apply.
Call for more details. Expires 6/15/15

**FREE
Sonicare Easy Clean
Spin Brush with new
Dental Implant
FREE Consultations***

Some restrictions Apply.
Call for more details. Expires 6/15/15

19815 Governors Hwy. Ste. 7, Flossmoor | (708) 249-6116 | southlandsmiles.com

(Just North of Vollmer Road in the
Flossmoor Professional Building)

Monday-Saturday, Early Morning
and Late Evening Appointments Available

follow us on

CareCredit

Most Insurance Accepted

**Proudly
Serving
You for
20 Years!**

- Vacation Care
- Daily Dog Walking
- Pet Waste Removal

**HF Pet Sitters
& Pooper Scoopers**

708.798.7750

www.homewoodflossmoorpetsitters.com

Mulch Masters

Lowest Prices
Best Selection

**Award Winning Landscapes
Use Mulch Masters!**

708-889-9600

www.Mulch-Masters.com
17900 Harper St. • Lansing, IL

Like us on facebook for special offers

Mulch Masters

**\$5
Off**
purchase of
\$75 or more

Excluding delivery.
Not valid with any other offers.
Expires 6/30/15.
Must mention coupon
at time of ordering.

Mulch Masters

**\$10
Off**
purchase of
\$125 or more

Excluding delivery.
Not valid with any other offers.
Expires 6/30/15.
Must mention coupon
at time of ordering.

FLOSSMOOR FEST

The tradition continues September 12

Plans are well underway for Flossmoor Fest. Again this year, we will be offering sponsorship to our residents, local businesses and organizations. While the Village underwrites most of the costs of the event, your donations offset costs keeping our celebration as a free family friendly, memorable and fun event as it has been in previous years.

If you haven't been a sponsor of the Festival in the past, perhaps you will consider doing so this year. Our sponsors can choose from five levels of sponsorship. Diamond level sponsors will have a booth in the downtown area or a booth in Flossmoor Park, their business logo on the stage banner and on printed materials along with two free Fest t-shirts. Platinum level sponsors will have their business logo on the banner and on printed material along with two complimentary t-shirts. Gold level sponsors will have their name printed on t-shirts. Silver Level sponsors will receive two complimentary t-shirts along with their name listed on the Fest program. Bronze level sponsors will receive one complimentary t-shirt with their name listed on the Fest program. Diamond, Platinum and Gold sponsorship must be received by Friday, July 24 to guarantee sponsorship benefits. For more information, contact Josephine Armsbury at 798.2300 or via email at jarmsbury@flossmoor.org.

The Village is also accepting booth registrations for Flossmoor based businesses and organizations. Please note that there are several requirements that must be met in order to apply for a booth. Booth registration deadline is Friday, July 24 and applications will be reviewed on a first come, first serve basis. Contact Dawn Lencioni at dlencioni@flossmoor.org or by phone at 957.4100 for more information.

Thank you to all our sponsors! Without them, the Fest would not be possible.

Sponsorship Form

YES! I / We would like to be a 2015 Fest Sponsor.

Sponsorship Levels

Diamond Level (\$2,500 +)

Platinum Level (\$1,000 – 2,499)

Gold Level (\$500 – 999)

Silver Level (\$100 – 499)

Bronze Level (\$25 – 99)

Donation Amount: \$ _____

First Name: _____

Last Name: _____

Address: _____

City: _____

State: _____ Zip: _____

Phone Number: _____

Fax Number: _____

Email: _____

Shirt Size: S M L XL

Checks payable to Village of Flossmoor

This donation is tax deductible as provided by law.

Return this form with your check to:

Village of Flossmoor
2800 Flossmoor Road
Flossmoor, IL 60422

PAPERLESS BILLING

THE EASIEST AND MOST CONVENIENT WAY TO RECEIVE YOUR GARBAGE BILL

SIGN UP TODAY!
FOR MORE INFORMATION VISIT:
MYDISPOSAL.COM

Kendall Case, CPA

18161 Morris Ave., Ste. 202
Homewood, IL 60430

Ph: (708) 960-4076

k.case@PadgettBusinessServices.com

*Local individual and small
business tax specialist*

Individual & Small Business Taxes

Accounting Services

Payroll

PADGETT
THE SMALL BIZ PROS
PADGETT BUSINESS SERVICES
WHERE YOUR SUCCESS TAKES ROOT™

GET IT TO GO!

FULL SLAB RIBS

\$14⁹⁹

EXPIRATION 7/30/15 FM

10 PIECE MIXED CHICKEN

\$10⁹⁹

EXPIRATION 7/30/15 FM

**CALL AHEAD
&
PICK UP
YOUR DINNER
TO GO!**

Experience our Homemade Cooking,
Fast Service & Great Value!

106 N. Main, Glenwood, IL • (708) 758-4434 • www.glenwoodoaks.com
5 miles west of Illinois/Indiana border on Glenwood-Lansing Rd. • Open 7 Days a Week

CAN'T AFFORD NEW WINDOWS, DOORS, SIDING, GUTTERS OR AWNINGS?

Uhlmann Home Improvement Can **SOLVE** Your Problem!

70th
Anniversary

We will **REPAIR** your Windows, Entry Doors, Storm Windows & Doors, Patio Doors, Siding, Gutters and Awnings.

\$370 OFF

Minimum purchase Price \$1,770

Windows & Entry Doors, Security Doors, Siding, Gutters, Bows, Bays, Garden Windows, Sunsetter Awnings

CALL TODAY TO SCHEDULE AN APPOINTMENT

708-349-0121

uhlmann Inc.
HOME IMPROVEMENT

Family owned...since 1945

www.uhlmanninc.com

For your **FREE** In-Home Estimate!

Replacement Windows • Bows • Bays & Garden Windows Storm Windows & Doors • Steel/Fiberglass Entry Doors Patio Doors • Awnings • Glass Block • Siding

We Offer Senior Discounts SEE US ON **ANGIE'S LIST**

11636 S. PULASKI, ALSIP, ILLINOIS

Clearly the Choice for Teeth In A Day

End Denture Trouble with Dental Implants

"Glad I am not made to feel guilty for my less than perfect teeth. I appreciate the honesty from the dentist and how they work with you financially." —Tracie W.

FREE Evaluation & X-Rays

when you call
708.794.4234
by June 30

THE CENTER FOR DENTAL EXCELLENCE

Call in the morning...we'll see you in the afternoon — guaranteed!

19615 Governors Highway
Flossmoor, IL
708.794.4234
flossmoordental.com

*During office hours.

BUSINESS OWNERS

FLOSSMOOR NEWS IS FOR YOU!

Why Advertise In This Newsletter?

- * Reach 100% of the Village of Flossmoor for a fraction of the price of a stamp!
- * This is a highly sought after publication – and has a long shelf-life
- * Advertising reaches consumers when they are ready to buy or engage
- * Advertising builds awareness, awareness builds familiarity and familiarity builds trust

**New Customers
Straight Ahead**

To be in the next *Flossmoor News*; please contact:

Christine Reiser at The Times
christine.reiser@nwi.com;
or **(708) 891-0744**

Village of Flossmoor

2800 Flossmoor Road
Flossmoor, IL 60422

flossmoor.org

PRSR STD
U.S. POSTAGE
PAID
PERMIT NO. 1
FLOSSMOOR, IL

ECRWSS

**POSTAL CUSTOMER
FLOSSMOOR, ILLINOIS 60422**

Make This A Summer to Remember!

Summer Membership Specials

College Students
May 1 - August 31

Adults
May 25 - September 7

H-F SUMMER CIRCUIT

Start your summer running with us!

Summer Circuit Fee (all three races): \$62 R / \$71 NR
Individual Races (Pre-Registration) \$25 R / \$28 NR
Family Fee (4 or more): \$80 H-F R / \$90 NR

APOLLO 5K

SATURDAY, MAY 16 • APOLLO PARK

7 AM CHECK - IN / RACE-DAY REGISTRATION
8 AM RACE TIME

Pre-registration deadline: Th, May 14 @ 12 pm

RUN FOR FREEDOM

SATURDAY, JULY 4 • LIONS CLUB PARK & POOL

7 AM CHECK - IN / RACE-DAY REGISTRATION
8 AM RACE TIME

Pre-registration deadline: Th, July 2 @ 12 pm

FLOSSMOOR 5K

SATURDAY, SEPTEMBER 12 • LEAVITT PARK

7 AM CHECK - IN / RACE-DAY REGISTRATION
8 AM RACE TIME

Pre-registration deadline: Th, Sept 10 @ 12 pm

Small Group Training Classes, Tennis Camps,
Tennisfest 2015 and much more.

Voted
Southland's
#1 Health
Fitness
Club

JOIN THE CLUB - DO IT TODAY!

CLUB HOURS | MAY 30 - Sept. 7

Mon - Fri / 5 am - 10:30 pm • Sat / 6 am - 5 pm • Sun / 7 am - 5 pm

- 12,000 Sq. Ft. Fitness Center
- Free Weight Area
- Indoor Track
- Cardiovascular Equipment
- Strength Training
- Stretching/Conditioning Area
- Group Fitness Classes
- Personal Training
- 10 Indoor Tennis Courts
- Tennis Classes & Lessons
- 4-Lane Lap Pool
- Racquetball Court
- Child Care
- Pool & Tennis Party Packages
- Room Rentals
- Racquet Stringer on-site

708.799.1323

HFRACQUETANDFITNESS.COM
2920 WEST 183RD STREET, HOMEWOOD

