

Glen Ellyn Newsletter

November • December 2008

Glen Ellyn Holiday Walk

Friday, November 28, 2008

What better way to start the holiday season than by attending Glen Ellyn's annual Holiday Walk in the downtown. This year's Holiday Walk will feature many old favorites, as well as some new ones.

Downtown Alliance Special Events

The Downtown Glen Ellyn Alliance will be holding special events during the Holiday Walk and during weekends throughout December. Enjoy carriage rides through the downtown, holiday music performed by strolling musicians and extra visits from Santa. See page 2 for more information.

Start the day by taking your family to the Glen Theater for a free showing of "The Polar Express" at 10:30 a.m., sponsored by the Glen Ellyn Chamber of Commerce.

Santa will arrive to light the tree at Main Street and Crescent Boulevard at 6 p.m. After the tree lighting, Santa will be on hand to greet children at

Glen Ellyn Fire Station #1, located at Main Street and Pennsylvania Avenue.

The Glen Ellyn Chamber invites you to stop in for a hot coffee or a warm cup of cider in the storefront at 476 N. Main Street (next to Costello's Jewelers), where you can meet members of the Glen Ellyn Chamber of Commerce and warm up.

While you're downtown, stop in at Glen Ellyn's shops and boutiques to find something for everyone on your gift list. Whether you're looking for books, art, wine, treasures for the home, toys or exquisite clothing, you'll find it in Glen Ellyn.

Schedule of Activities for November 28

- * **3-5 p.m.** "Celebrate the Season," the Glen Ellyn Public Library's Open House, 400 Duane Street. Enjoy refreshments, musicians and tours.
- * **5-8 p.m.** Grace Lutheran Church's ever-popular Chili Supper.
- * **6 p.m.** Santa Claus arrives to light the tree at Main Street and Crescent Boulevard.
- * **6-7:30 p.m.** View the "Living Crèche" on the front steps of First Presbyterian Church at Main and Anthony Streets.
- * **6:30-8:30 p.m.** The Glen Ellyn Historical Society's free Candlelight Tours at Stacy's Tavern at Main Street and Geneva Road.
- * **6:30-8:30 p.m.** Santa and his helpers will await the children who stop by to share Christmas wishes at the Glen Ellyn Fire Station, Main Street and Pennsylvania Avenue. Who's been naughty or nice?

See inside for more information about these events.

Civic Betterment Party Town Meeting Cast Your Vote for Village, Library Offices November 22

Glen Ellyn's Civic Betterment Party (CBP) will hold a Town Meeting on Saturday, November 22, at the Glen

Ellyn Civic Center, to present potential candidates for Village President, Village Clerk, three Village Trustee positions, and three Library Board positions. Glen Ellyn's Civic Betterment Party is an all-volunteer organization that seeks qualified candidates for Village and Library Boards. The CBP strives to provide multiple candidates for each of the open positions.

The individuals selected at the Town Meeting will be on the ballot in the April 2009 consolidated election with the Civic Betterment Party endorsement. Both Village and Library Board members are elected for a four-year term. By tradition, Village Board members, if elected, usually serve just one term.

The Town Meeting will take place in the Wiedner Auditorium in the Civic Center, 535 Duane Street. The candidates will be available between 8 a.m. and 4 p.m. They will introduce themselves and present their platforms beginning at 11 a.m. The speeches will also be broadcast on WOW, Comcast and AT&T local cable channels.

From the close of the formal meeting, at about noon, until 4 p.m., all Glen Ellyn residents qualified to be registered voters – U.S. citizens, 18 years and older – may cast ballots for their choices for Village

President, Village Clerk, Village Trustee and Library Board positions.

Three nominees, Timothy Armstrong, Mark Pfefferman and Jay Strayer, will be presented for Village President and one nominee, Andrea Draths, will be presented for Village Clerk. Seven nominees will be presented for three Village Trustee positions. They are Peter Cooper, Robert Friedberg, Phillip Hartweg, Carl Henninger, Diane McGinley, Joseph Salamunovich and Chris Wilson. Three nominees will be presented for three Library Board positions. They are Mark Luginbill, Linda Richman and Randolph Sailer.

Residents are encouraged to attend the Town Meeting to cast their vote and to vote in April, as well, when the slate of candidates comes up for formal election.

The CBP Nominating Committee is made up of representatives from each of the elementary school areas and registered voters in Glen Ellyn. Selection of the Nominating Committee for the next election, which will be in two years, also takes place at the November 22 Town Meeting through nominations from the floor. Anyone interested in becoming a member of the Nominating Committee should attend. The Civic Betterment Party is also offering early voting. For more information about early voting or the Town Meeting, go to www.civicbetterment.com.

Village of Glen Ellyn Begins Weekly E-mail Newsletter

The Village of Glen Ellyn is now offering a free weekly e-mail newsletter to help residents stay informed about their community.

The e-mail newsletter will provide information about Village news, events and Board and Commission meetings. This invaluable tool also will be another source of information when residents need to know about an area emergency, such as the recent flooding many in Glen Ellyn experienced.

To sign up for this service, please go to the Village's website, www.glenellyn.org, and click on "Subscribe to the Village E-Newsletter." Subscribers will then receive an e-mail asking them to confirm their information, and those enrolled can unsubscribe any time by clicking on the link provided in each e-mail. This service utilizes the latest technology to ensure subscribers will not be subjected to spam or unsolicited e-mails.

Downtown Glen Ellyn Alliance Holiday Events

Carriage Rides

Horse-drawn carriage rides in the downtown area begin Nov. 29 and continue most Saturdays and Sundays through Dec. 21, from 11:30 a.m. to 2:30 p.m. Rides will also take place on Friday, Nov. 28, from 2:30 to 7:30 p.m. The carriage will pick up riders on Duane Street at Main Street on Nov. 28, Nov. 29, Nov. 30, Dec. 7. Riders will be picked up on Pennsylvania Street at Schocks Park, located near Honey Cafe, on Dec. 6, Dec. 13, Dec. 14, Dec. 20 and Dec. 21.

Visits from Santa

Santa will visit the downtown area each weekend from 11:30 a.m. to 1:30 p.m. beginning Nov. 29, except for Dec. 14. The jolly big guy will visit local restaurants from noon to 1 p.m. He will be at

Tap House Grill on Nov. 29, Shannon's Pub on Nov. 30, 2 Toots Train Whistle Grill on Dec. 6, Bells & Whistles on Dec. 7, Honey Cafe on Dec. 13, Curly's on Dec. 20 and Glen Oak on Dec. 21. Free gift wrapping also will be available at Banyan Tree Mall each Saturday beginning Nov. 29, as well as on Thursday, Dec. 11.

Holiday Music

Musical groups will stroll through the downtown during the evening on the following dates: Frozen Robbins on Nov. 29 and Dec. 21, A Cappella Underground on Nov. 30, Dec. 6, Dec. 7, Dec. 14 and Dec. 21, and Glenbard West Madrigals on Dec. 13. The Hadley Junior High Bell Madrigals will perform on Dec. 12 in the Main Street parking lot next to Giesche's Shoes.

- November 28** "Holiday Walk," downtown Glen Ellyn. See page 1.
- November 28** Candlelight Tours of Stacy's Tavern, 6:30-8:30 p.m.
- November 28** "Celebrate the Season" Open House at Glen Ellyn Public Library, 3-5 p.m.
- November 28** Annual Chili Supper at Grace Lutheran Church, 5-8 p.m.
- December 1** Last scheduled day to have yard waste picked up until next April.
- December 7** Village Links Annual Open House, 12-5 p.m. Refreshments, prizes, small gift bag for children.
- December 9** Open House at the Glen Ellyn Civic Center, 535 Duane St., to review preferred plans for the Downtown Strategic Plan. Time to be announced.
- First three Mondays of January** Christmas trees/holiday greens picked up. No sticker required.

Glen Ellyn Library's Annual "Celebrate the Season"

The Glen Ellyn Library has a full schedule of entertainment for its annual "Celebrate the Season" event, 3 to 5 p.m. on Friday, November 28, in conjunction with the community-wide Holiday Walk. Enjoy light refreshments, storytelling, music, crafts and the juggling of Chris Fascione.

Anima (formerly the Glen Ellyn Children's Chorus), Glen Ellyn-Wheaton Community Chorale, Glenbard South Madrigal Singers, OneVoice Choir and Treble Chorus will perform.

The Youth Services Department will have a family holiday crafts station in their program room on the first floor. Hot cider and cookies will be served on the first and second floors of the building. The event is open to the public and free of charge.

A detailed schedule of performances is available at the Library. You may also call the Library at 630-469-0879 or visit www.gepl.org for more details.

Chili Supper during the Holiday Walk

Grace Lutheran Church, located at 493 Forest Ave. in downtown Glen Ellyn, will hold its annual Chili Supper on Friday, November 28, from 5 to 8 p.m. The proceeds from this event will be donated to World Hunger Appeal and Grace Lutheran's Centennial Mission Fund. Items on the menu include à la carte chili, hot dogs, corn bread, chips, drinks and desserts. Prices vary according to food purchased. For more information, please call the church office at 630-469-1555.

Village Links Holiday Open House

December 7, 12-5 p.m.

Bring the whole family to the Village Links Annual Open House, Sunday, December 7, from 12 to 5 p.m. The Open House, at the Links Clubhouse on Park Boulevard, will feature free refreshments, door prizes, photos with Santa and a small gift bag for children. For more information, call the Village Links at 630-469-8180 or go to www.villagelinksgolf.com.

Stacy's Tavern Museum Candlelight Tour: A Glen Ellyn Holiday Tradition

On Friday, November 28, from 6:30 to 8:30 p.m., Stacy's Tavern Museum, 557 Geneva Road, will reflect the traditions and decorations of a Pioneer Christmas. All of the rooms in this early 1800s stagecoach inn will be decorated for the holidays and lit by candles as the Moses Stacy family did when welcoming weary guests for the night.

The Museum Store will be open with gifts for everyone on your holiday shopping list. The store also will be open on Sunday afternoons from 1:30 to 4 p.m. throughout November and December. For more information, please call 630-858-8696.

Christmas Countdown

Gift Ideas from Glen Ellyn Businesses

In the last Glen Ellyn Newsletter, the Village asked local businesses to send their unique gift ideas, which can be found below. Remember, when you shop in Glen Ellyn, you return sales tax dollars to our community, save gas and save time. The community's unique array of retailers has made it easy to find the perfect gift for that hard-to-shop-for loved one.

2 Toots Train Whistle Grill

450 N. Main St.
630-858-4300

Just in time for the holidays, 2 Toots Train Whistle Grill will sell limited-edition children's long sleeved t-shirts (\$15-\$20) and gift cards (sold in any denomination) as the perfect stocking stuffer.

AliKat

499 W. Pennsylvania Ave.
630-469-5760

Jewelry designed by you! Choose from an assortment of vintage inspired charms, words and baubles to create a one-of-a-kind gift. Prices range from \$10 to \$65.

Arbonne Products

630-660-9897

Give the gift of relaxation and home spa luxury with over 400 Arbonne skin care, cosmetics, health and wellness products to choose from. From stocking stuffers to deluxe holiday gift baskets, Arbonne has gifts for everyone. To shop online visit www.lisaedwards.myarbonne.com or contact Lisa Edwards at 630-660-9897. Mention this announcement and receive 35% off!

Arte Moderne

526 Crescent Blvd., Little Shops
630-790-3036

Arte Moderne, which features vintage, 20th century, '50s and '60s modern design items, carries a wonderful line of Teco Prairie Modern vases. These Arts & Crafts-inspired vases come in a variety of sizes, shapes and colors that enhance any room. They are American-made, high-quality reproductions of Teco designs by important architects such as Frank Lloyd Wright. Prices from \$65 to \$185.

Bev's Hallmark

5665 W. Roosevelt Rd.
Market Plaza
630-545-0150

Give a light-up musical gingerbread house. This delicious gingerbread house looks sweet enough to eat. Press the doorbell to see the gumdrops flash in sync while the song "Dance of the Sugar Plum Fairy" plays. Only \$19.95 with each purchase of three Hallmark cards.

The Bike Shop

495 N. Main St.
630-793-4030

Spin shoes are a great gift idea for the gym member on your list. These special shoes help you get the most efficiency from your spin bike classes and you can still walk around town in them. Stop by The Bike Shop for a pair of Louis Garneau spin shoes with cleats for \$100.

Declan McCarthy DDS

A Beautiful Smile Ltd.

498 Hillside Ave.
630-469-2200

Give the gift of a beautiful smile with take home or in office teeth whitening procedures. You can give the gift of confidence and youth with a gift certificate for one of these safe and simple procedures.

Knickers of Glen Ellyn

492 N. Main St.
630-469-2727

Give her the extra personal gift of perfectly fitted lingerie. Give a gift certificate from Knickers. Fittings are always complimentary. Visit www.knickersofglenellyn.blogspot.com for more information.

continued ➔

Donors Needed for Christmas Baskets

The Glen Ellyn Junior Woman's Club, together with the Salvation Army, local schools and many volunteers, will be delivering Christmas baskets to needy families this year. The Junior Woman's Club is seeking Glen Ellyn families, individuals, businesses and social groups to "adopt a family" by donating one new gift for each member in the families served by this program. For more information about adopting families or helping to deliver baskets, please contact Gretchen Navarro at GretchN68@aol.com or call 630-690-6292.

Lewek Photography & Frame Studio

507 Pennsylvania Ave.
630-858-7020

New this season to Lewek Photography & Frame Studio's list of services is Personal Photo Enhancement. Personal snapshots and vacation photos are artistically and digitally enhanced to create custom framed works of photographic art. Prices begin at \$65.

MandEm's Boutique

490 N. Main St.
630-469-6040

For boys, Automoblox cars give children the chance to design and create their own car. Each car has interchangeable parts and various shapes as connectors. Fun, challenging and educational.

For girls, give Tiny Polka Dot small tiles, which are decorated with novelty shapes, initials, flowers and catchy phrases. They come in adorable and gift-able tins for a variety of occasions.

"Honey, I'm going shopping..."

at the Tap House Grill in Glen Ellyn on Thursday, December 11, 2008

This year, the Downtown Glen Ellyn Alliance has created a way for guys to buy the perfect gift for the holidays, while enjoying a football game. Beginning Saturday, November 1, women will have an opportunity to fill out their own Wish Lists as they shop for others in downtown Glen Ellyn. These lists, collected at each shop, will be emailed to their husbands (or whoever they designate) along with an invitation to watch the Bears game at the Tap House Grill, 411 N. Main Street, on Thursday, December 11.

Before the game starts (and during half time), a staff of elves will be on hand to help "shoppers" find each item on their list, and wrap it for them, too. There will be food and beverage specials throughout the evening.

Massage Envy

709 Roosevelt Rd.
630-790-4400

Gift memberships are \$59 per month, which includes one massage and additional massages for \$39 each. Hot Stone and couples massages are also available.

Paisley on Main

494 N. Main St.
630-790-2735

For women: Vera Bradley's "Vera Tote" is always a favorite, with a roomy interior, six pockets and a sturdy base. The bag is reversible and available in 13 colors and patterns. Price is \$78.

For men: A unique metal wine caddy sculpture. Choose from over 30 varieties including golfer, fisherman, doctor, policeman and many more. There's one to match every personality on your list. New this year, an adorable Santa and chubby white Snowman, too, just \$25.

The Pilates Experience

503 Duane St.
630-858-2030

Give the gift of health through Pilates training with a Pilates Evaluation Gift Certificate. Price: A 55 minute appointment is \$80; \$40 if a Pilates 10-Session Package is purchased the same day. The Pilates Experience also offers massage. Therapists specialize in deep tissue, myofascial release, sports massage, pregnancy massage and more. Price: \$80 for one hour; \$385 for five hour-massage package.

Renaissance Art Studio

481 N. Main St.
630-858-4846

Original floral artwork by four Glen Ellyn grammar school students has been captured on holiday greeting cards. The cards were designed by children of the Glen Ellyn Community Resource Center, three of whom represent refugee families. Available in sets of 12 for \$10. Or order a vintage-looking sign personalized with a school team name and color, lake house location and other themes. Signs start at \$75 with a two-week turnaround. A selection of photography by local artists, starting at \$50, also is available.

Robins FineArts Studio

413 N. Main St. Suite 5
630-469-6203

For children ages 4-18: Give the gift of music with one semester of private weekly piano, violin, viola or cello lessons.

Christmas Art Party: Give your child or grandchild and friends a custom Art Party. Gather for an afternoon in the studio to create original seasonal art, share hot chocolate, learn about artists and enjoy the holidays. Prior to the party, a party kit will be mailed to the gift recipient.

For adults ages 18-99 : Give the gift of music to your spouse, grandparent, parent or friend. Robins FineArts Studio is offering a 10-lesson certificate for adult students. Lessons are weekly or biweekly for 45 minutes. Piano, violin, viola and cello available. Duo-lessons (two students at once) also are available.

The Village Herbalist

524 Crescent Blvd.
630-942-1416

Give a breath of healthy air to those on your Christmas list. A Citrus Fresh Diffuser Kit has guaranteed pure lemon, mandarin and pink grapefruit essential oils along with an easy-to-use, refillable, plug-in diffuser. Price: \$33.75

Volunteer Spotlight: Rinda Allison

For Rinda Allison, volunteerism turned into a career. It was her experiences with local government in Glen Ellyn that led her to her current profession. "I went back to law school when I was 50," said Rinda, who now works for a downtown

Chicago law firm specializing in municipal and educational issues.

Rinda is currently serving as chairperson of the Downtown Advisory Council (DAC), a 15-member committee of representatives from the community appointed by the Village Board to help guide the development of Glen Ellyn's new downtown strategic plan.

"Working with the DAC has been fun and interesting," Rinda said. "I've met

many people I didn't know before and enjoy hearing their opinions."

Rinda's volunteer work for the Village has also included serving on the Zoning Board of Appeals; the Environmental and Plan Commissions; and one term as Village Trustee from 1979 to 1983.

"It's a great experience to have input on something in the early stages," Rinda said. "We have the opportunity to see the raw information and make our recommendations before it even gets mixed into the soup."

Rinda and her husband Sandy, a retired attorney, both grew up in Long Island,

We have the opportunity to see the raw information and make our recommendations before it even gets mixed into the soup.

NY, and have three grown children. They moved to Glen Ellyn in 1960. Sandy recently finished a term as Trustee on the Glen Ellyn Public Library Board.

"We both feel that the only way to really get to know your community is to volunteer," Rinda said. "We couldn't operate without volunteers. So much needs to be considered in terms of

public input and you can't understand how it works if you don't volunteer."

The Village is fortunate to have individuals like Rinda Allison who are willing to devote their spare time and expertise to the interests of the community. The Village continues to seek residents to serve as volunteer members of various advisory boards and commissions. If you would like to apply, or to receive more information, please contact the Village Clerk's Office at 630-469-5000 or go to: www.glenellyn.org.

Downtown Plan Moves Forward with Completion of Two Alternative Plans

Since early 2008, the Village of Glen Ellyn has been working on a Downtown Plan that will identify opportunities in the Central Business District. The Village's Downtown Plan recently reached another milestone with the completion of two preliminary plans, developed by Town Builder Studios (TBS), using public input gathered through in-person interviews, surveys, feedback forms and at a town meeting and open house "design studio" last summer. On November 3, the two alternative plans, "The Glen" and "Main Street," were presented to members of the community at a public open house held at the Civic Center.

From November 3 to 12, members of the community had the opportunity to provide comments and suggestions about the two options through an online feedback form on the Village's website, www.glenellyn.org. Interested citizens also were given the opportunity to comment on hard copies of the plans at the Civic Center and Glen Ellyn Library.

The development of the Downtown Plan has been guided by a 15-member Downtown Advisory Committee (DAC), an ad hoc group of residents and business owners appointed by the Village Board to assist with the plan. The DAC will present the final, recommended plan to the community at a December 9 open house at the Civic Center. For more specific information and times, please go to the Village's website at www.glenellyn.org or sign up now to receive the Village's new e-mail newsletter at www.glenellyn.org/enevletter.htm.

Glen Ellyn Historical Society's Founder's Ball, February 28, 2009

The Glen Ellyn Historical Society will be holding a Founder's Ball on February 28, 2009 at the Glen Oak Country Club, 21W451 Hill Avenue, Glen Ellyn, to celebrate the 175th anniversary of the Village's first settlement, as well as the 40th anniversary of the Historical Society and Abraham Lincoln's 200th birthday. The evening will include a welcome by President and Mrs. Abraham Lincoln and other historical figures, as well as entertainment, dancing and food. For more information, please call the Historical Society at 630-858-8696 or email info@gehs.org.

Cold Weather Reminders

For the safety of everyone, Village of Glen Ellyn residents are asked to be responsible for shoveling the walkway in front of their house. Please consider helping elderly neighbors clear their sidewalks as well.

Additional reminders:

- Remove snow from fire hydrants, so that they are visible in an emergency.
- Shoveling snow into the street is prohibited. It creates an unsafe condition for drivers.
- After a significant snowfall, clear any catch basin in the event of a quick thaw.
- The only feasible method of snowplowing is using side-delivery snowplows — which, unfortunately, may cause an accumulation of snow at the end of driveways.

Remember that there is no parking on Village streets after a 2-inch or greater snowfall until the streets have been plowed.

Sump Pump Discharge

Sump pumps that discharge across public sidewalks or streets can create dangerous icing conditions and are prohibited by Village Code.

Please be sure that your sump pump discharges across permeable property so that it can seep into the ground and that the discharge is controlled in a manner that prevents it from leaving the property.

Keep Students Safe

It is particularly important for residents who live near schools to clear sidewalks of snow and ice. Children who live near schools are not eligible for bus services and therefore often must walk to school. For the safety of these students, please try to keep sidewalks clear to prevent students from slipping.

Winter Mailbox Damage

Village ordinance requires that mailboxes located near the street follow certain guidelines and setbacks. Non-compliant mailboxes

located too close to the street can be damaged during the winter by the force of snow coming off of snow plows, and in rare instances, when the plows themselves hit a mailbox.

In preparation for winter and snow removal, the Village has been evaluating the problem of mailbox damage. Over 500 mailboxes have been identified as non-compliant according to Village ordinance. This ordinance (8.1.10) can be found on the Village website under the tab "Village Code Online." Those residents not in compliance will receive a letter in the next few weeks with suggestions about how to rectify this situation and avoid damage to their mailbox this winter.

Glen Ellyn History Park Enters Next Phase

The next phase in the development of a History Park at Stacy's Corners has been completed. The planned History Park, to be developed around historic Stacy's Tavern Museum, will preserve and celebrate Glen Ellyn's cultural heritage with a unique multi-museum campus representing different eras of local and regional history. Stacy's Tavern Museum is the only fully restored stagecoach inn on its original foundation in the State of Illinois.

In mid-October, the building east of Stacy's Tavern Museum, at 820 N. Main Street, was razed to make way for a landscaping project, anticipated to take place in spring 2009, to be funded in part by a \$20,000 grant from the State of Illinois.

The Historical Society has raised approximately \$3,000,000 to date in its capital campaign for the History Park. When completed, the History Park will provide a major cultural institution for the community, offering first-hand experiences in a broad cross-section of local and period history, expanded archive and research facilities, exhibit space and interactive displays, additional storage for artifacts and collections, improved walkways, parking, and traffic patterns at Stacy's Corners, and an improved north entrance to the Village.

For more information on the History Park, please visit the Historical Society website at www.gehs.org, or contact the Glen Ellyn Historical Society at 630-858-8696 or email info@gehs.org.

Historic Preservation Commission Awards

The Glen Ellyn Historic Preservation Commission supports homeowners and other builders who help preserve the Village's historic character. Nominations are accepted January 1 through March 15 of each year. Awards are presented in four categories:

The Renovation of the Year Award recognizes outstanding renovations to the exterior of a home or building that maintains architectural integrity and contributes to the preservation of Glen Ellyn history.

The Restoration of the Year Award recognizes outstanding restorations of historic Glen Ellyn homes or buildings in a manner fitting their historic character, while adhering to Glen Ellyn's Historic Preservation Guidelines.

The Streetscape Compatibility Award recognizes outstanding new construction that preserves a neighborhood's architectural style and scale.

The Architectural Details Award recognizes outstanding efforts to restore an exterior detail element of a home or building in a manner fitting its historic character.

Residents are encouraged to nominate projects of special interest in their neighborhoods. For more information on the awards and to find out about how to nominate a home or building for the Historic Preservation Commission Awards, please go to www.glenellyn.org/histcom/histcom.htm.

RAPID REMINDERS

- ▶ **Village parkway tree pruning will begin at the end of November** and continue through March. It will take place north of the Union Pacific railroad tracks and west of and including Main St. This work is designed to maintain clearance heights, remove dead wood, perform corrective pruning and help maintain healthy trees.
- ▶ **The last yard waste pick-up** for this year will take place on Dec 1. Yard waste stickers can be purchased at the Cashier's Office and local retailers.
- ▶ **The holiday greens curbside pick-up** will take place on the first three Mondays of January as part of the regular refuse collection. No stickers are required. This service is included in your monthly refuse bill.

- ▶ **When purchasing live Christmas trees**, look for a tree that's not shedding its needles. Cut the trunk at an angle and place the tree in a large, deep, stable stand, away from fireplaces, exits and heat sources. Check water daily. Remove the tree from your home immediately if it becomes dry. Artificial trees should be flame-retardant.
- ▶ **Parking permits for commuters and Central Business District employees** and merchants are issued by the Cashier's Office in the Civic Center. Please call the office at 630-547-5235 for more information. Permits are sold on a quarterly or annual basis and there is currently a waiting list.

New Businesses

- Bells & Whistles Snackery**
401-405 N. Main St.
630-545-2355
Old-fashioned soda fountain restaurant
- Bev's Hallmark**
5665 W. Roosevelt Rd.,
Market Plaza
630-545-0150
- Brickhouse Bakery & Café**
654 Roosevelt, Pickwick Place
630-469-7667
Bakery and café, beer & wine
- Julie Detmer, INK**
494 Main St. (lower level of Paisley on Main)
630-469-5821
Personalized stationery and invitations
- Enchantments**
534 Crescent Blvd. (new location)
630-469-1989
Unique jewelry, fine gifts & distinctive clothing
- Taylor's Florist**
502 Pennsylvania Ave.
630-790-4444
- Teas and Toes**
413 N. Main St.
630-802-0266
Tea salon & relaxing foot massage
- TransTech Mobility**
910 Roosevelt Rd., Baker Hill
630-858-4343
Power mobility equipment for special needs

Village Board of Trustees

- Village President*
Vicky Hase
- Trustees*
Timothy A. Armstrong
Mary Jane Chapman
James Comerford
Peter Ladesic
Peter Norton
Michelle Thorsell

Police Services, Fire Emergency 911
General Information (630) 469-5000 (8 a.m. - 4:30 p.m. Mon.-Fri.)

Police Administration (630) 469-1187
(Also use this number to report Public Works emergencies when the Civic Center is closed.)

Civic Center
535 Duane Street
Glen Ellyn, Illinois 60137
www.glenellyn.org

In this issue:

- Holiday Walk
- Downtown Strategic Plan Update
- Holiday Gift Ideas

Enhanced Carrier Route
Walk Sequence Saturation

POSTAL CUSTOMER LOCAL
GLEN ELLYN, ILLINOIS 60137

PRESORTED
STANDARD
U.S. Postage
PAID
Permit 149
Glen Ellyn, IL