Believe in Blue Island
By Alderman Tom Hawley

Hello Everyone,

A reminder: the Francisco Ave Bridge is closed for repairs and maintenance beginning. It is scheduled to be closed through the end of August. They will be doing joint repair, concrete removal, deck patching, structural steel repair and painting. It's getting difficult to get around.

Registration is now open for the 2014-2015 school year at St. Benedicts. Tours of the school are available upon request and open to students from Preschool through 8th Grade. They have talented and gifted programs and a host of activities available including before and after care, tutoring and daily hot lunches. Register before August 1st and you can save 50% with the attached coupon (the one attached this week is new and correct).

Please remember to send me any and all events you know that are happening in town or involve people from town. I'm always happy to include them.

Grilling with Wine
Bill Fahrenwald's relative, Woody Rogers, will be hosting three grilling with wine classes this summer at the Beverly Arts Center. Each will feature a specific style of food on the grill and offer wines to match. The June session will feature three seafood recipes for shrimp, salmon and tuna. July's menu is chicken, pork and turkey. August Finishes big with burgers, sausages and steak. They'll talk wine, food and travels and try to answer whatever questions you may have in a very casual atmosphere. Classes are $35 per person and bring three wine glasses per person. To register, go to BeverlyArtCenter.org and click on Education in the top banner. At the bottom of the top gray box, you'll see "Summer Grilling," click and sign up!
When: Thursdays, July 17th, and August 14th, 7 pm to 9 pm
Where: Beverly Arts Center, 111th and Western, Beverly Hills, Chicago

TGIF Picnic
Come on out to MetroSouth Park at York and Western for the weekly TGIF Picnics! They run for the next few Fridays from 11 am to 2 pm. This week features food Maple Tree Inn and music by the Mudcats. Come on out and have a great lunch and listen to some great music!
When: Fridays through August 1st, 11 am to 2 pm
Where: MetroSouth Park, York and Western

Bike Club Fridays!
Rides are every Friday night for kids/families from 4:30 pm until about 7 pm. There are some Saturday and Sunday rides planned for the summer. The Saturday rides are faster and farther, for more experienced cyclists. Need more info? Our website is www.bibc.us. The bike club has a dream. We want to ride our bikes to the Indiana Dunes, camp out, then spend the next day playing in Lake Michigan and doing some light hiking. The route is 47 miles, mostly by trail. There are a lot of logistics to make this happen. If anyone is interested in chaperoning, providing car support for the return trip, or financially aiding the venture, please contact Jane Healy at repto@aol.com. We are hoping to do this in August, before school is back in session and are interested in a MID WEEK outing (although we aren't locked in to doing it then).
When: Fridays, 4:30 pm to 7 pm
Where: Meet at 121st at the Kiddie Korral Park, look for orange traffic cones in the street

Light the Lights!
Blue Island's own Stray Dog Theatre Company is holding their auditions for Agnes of God by John Pielmeier. Performance dates are October 3rd through 5th and 10th through 12th at Veterans Memorial School. Auditions consist of cold readings from the script and will take place July 20th from 1 pm to 3 pm and July 21st from 7 pm to 9 pm with callbacks on the 22nd if necessary. There are roles for 3 women. So, if you have the acting bug, head on over to Salem United Church of Christ at 9717 S Kostner in Oak Lawn to audition. Email Rocco.Ayala87@gmail.com to let them know you will be there.
When: July 20th 1 pm to 3 pm, July 21st 7 pm to 9 pm
Where: Salem United Church of Christ, 9717 S Kostner, Oak Lawn

Cruise Night!
Cruise Night is back on Monday nights! They run from 5 pm to 8:30 pm. This week, it is at York and Western Ave. So, if you have a classic or otherwise cool car you want to show off, come on out and check it out on Monday. If you like to look at classic and cool cars, go to York and Western! Get something to eat and/or drink at any one of the many restaurants and bars and CARR home-garden-holiday is even staying open late to be part of the festivities. They have a sale going on, so stop in there, too! So many great places to choose from!
When: Monday, July 21st, 5 pm to 8:30 pm
Where: MetroSouth Park, York and Western

Beverly Bike Race
The Annual Prairie State Cycling Series is coming back to Beverly on Thursday evening, July 24th! This is a very fun event and gets pretty exciting at the end. The neighborhood has parties, there's a beer tent and food vendors by the Start/Finish Line. Check it out! They are in need of some volunteers. They are looking for marshals to help handle the crowds and traffic. Volunteers will get a free cool t-shirt and complimentary food. There are two shifts, one for the Women’s' race (4:15 pm to 5:45 pm) and one for the Men’s' race (6:05 pm to 8 pm). If you are interested in helping, email: dfako@fakoassociates.com. Here's a link to the event: http://www.prairiestatecyclingseries.com/schedule/beverly.php
When: Thursday, July 24th, 4 pm to 9 pm
Where: Beverly, around 103rd and Longwood

Bad Axe Bar-b-que
Come on out and support Ken Dompeling and Joe DiNovo, Blue Island's own Bad Axe Bar-b-que team, as they compete in Frankfort, IL at their Amateur Rib Cook-Off. The event is Saturday, August 2nd. This is the 5th Annual event and it's located at Breidert Green in downtown Frankfort. The public is welcome to join the contestants during the cook-off and can begin tasting at 1 pm. They say it goes until 3 pm, but we got there around 2 pm last year and almost everyone was out of food! An admission is free and rib tasting tickets are sold for $1 each. The prizes will be announced at 2:30 pm. So come on out and taste and vote!
When: Saturday, August 2nd, 1 pm
Where: Briedert Green, downtown Frankfort, 432 W Nebraska

Vacation Bible School at ECC
The Evangelical Community Church will be having their summer Vacation Bible School for three Saturdays beginning August 9th. You're invited to set sail with them and tour God's word on their weekend adventures! Children from Grade 1 to Grade 5 (starting this fall) are invited to attend. Please contact the Church office at 708.385.3989 for more information.
When: Saturdays, August 9th, 16th and 23rd, 10 am to 12:30 pm
Where: Evangelical Community Church, 119th and Irving

Lincoln-Davis Civil War Round Table
The Lincoln-Davis Civil War Round Table meets the 3rd Tuesday of each month and sponsors a presentation related to the Civil War. Tuesday, August 19th is the next one at 7 pm at the Country House Restaurant, 5400 W. 127th St in Alsip. Dinner can be purchased (beginning at 5:45 pm) prior to the lecture for $10; admission to the lecture alone is $5. Dessert will be served following the lecture. For more information, contact Wayne Wolf at 708.203.7201.
When: Tuesday, August 19th, 6 pm dinner, 7 pm presentation
Where: Country House Restaurant, 5400 W 127th St, Alsip

 Ongoing Events
Protect your stuff
On a serious and, unfortunately, not so good note: There have been some thefts from autos in town. Thieves are entering unlocked vehicles and stealing change and anything else that is not locked down. Please park your cars in well-lit areas and lock the doors! They don't seem to be damaging the cars to get in locked ones, just checking cars and if they are unlocked, they take what they can get. This goes for trucks with tools in them. Please make sure they are locked and please make sure your garages are secure. While overall Blue Island is safe, you still want to be sure you have protected your belongings!

Also, there continues to be a rash of catalytic converter thefts around town. Please be vigilant and report strange, suspicious or unknown vehicles or people hanging around. If you notice anything that doesn't quite look right (an unknown person coming out from under your neighbor's car, maybe), please call 911 right away. Please get a description and make note of what direction they were moving. It would be great to catch these people.

If anyone is interested in starting a Neighborhood Watch Program, please email me and I will be happy to help get one going. Deputy Chief Cornell is willing to get as many of these started as people want, so contact me or your alderman or the Police Department if you are interested in starting one.

Code Red
Please make sure you are registered with CodeRed. With this service, the City will be able to notify residents in case of emergency or for general information. This will help get information out to all residents quickly and efficiently. You may sign up your home phone, cell phone or even other people's phone numbers to receive the messages. If you have a parent or child who lives in Blue Island and you live out of town, you can put your number on their address and if something happens, you will also be notified. Notification can come in the form of a message or text. You can add any number of phone numbers, email addresses and choose if you want to receive general notifications in addition to emergency notifications. It's really a great system and will allow the City to choose areas as small as a side of a street. This past winter would have been useful with water mains breaking and even as recently as the bad weather that came through last weekend. They used the 911 database as an initial database, but if you want to add an email address or a cell number to your address, go here: https://public.coderedweb.com/CNE/BFD966543882 and fill in the additional information. Thank you. Please encourage your neighbors and friends to also register. It's quick and easy to do.

For Seniors
Are you a Senior or do you know a Senior in Blue Island and beyond? They can join Senior Circle at MetroSouth Medical Center. Their mission is to encourage a healthy and active lifestyle for seniors 50 and better by providing programs that encourage continued learning, wellness, health and volunteering, coupled with a host of social activities. For only $15 per year, members get the following benefits: In-hospital perks: complimentary upgrade to a private room based on availability, free meal per day for spouse or caregiver of a hospitalized member, monthly Breakfast Club (health presentations with complimentary breakfast), Bingo, 4 Winds Casino Trip, Day Trips, overnight trips, health fairs, free screenings, and a copy of the newsletters and magazines by Senior Circle. There are also national discounts on drugs, vision care, hearing care and even car rentals! Check it out! For more information or to join, call Gloria at 708.489.7927.

Keep up to date with the Park District
From Josh Tate at the Park District: The Park District is also actively working to increase their digital and online presence to expedite information delivery and communicate with residents as well. You can sign up for Email, Facebook and Twitter notifications. They want to encourage residents to visit the Park’s website and sign up for our email distribution list to be kept directly informed of our programming and upcoming events. There are lots of great things in the pipeline and want to make sure you’re receiving the information as quickly as they can get it out. It literally takes about two minutes. Please spread the word, join the distribution list and look for them on Facebook and Twitter!
Email Signup - http://blueislandparks.org/registration-information/email-sign-up
Twitter - @BlueIslandParks
Facebook - https://www.facebook.com/blueisland.parkdistrict

Thirsty Thursdays
Have you ever been in a bar, saw their drink specials and wondered why your drink is never on special? Thirsty Thursdays are for you! All bottled domestic beer: $2.00, imported & specialty beer: $2.50, Shots, Wine & Mixed Drinks: $1.00 off regular price.
When: Thursday evenings
Where: Blue Island Eagles, 2427 Grove St
Blue Island Eagles Twisted Tuesday Progressive Raffle
The Blue Island Fraternal Order of Eagles #1332 invites the community to help “raise the roof” with a series of special fundraising raffle events happening every Tuesday. Events are open to the public. Tickets are $5 and you must be present at 9 pm for a chance to win the progressive pot. The pot started at $100 and is up to $3,200! A ticket will be drawn and that person will select a number from the progressive pot board. If the winning square is not selected, $50 will be added to the pot for the following week. New tickets are sold every week. Proceeds will help their efforts to repair their roof. You do not need to be a member to attend.
When: Tuesday nights, drawing at 9 pm
Where: Blue Island Eagles, 2427 Grove St

Fitness Programs at Salvation Army
Check out the Salvation Army's new fitness programs going on now at the Salvation Army Center. Groove till you lose with Zumba, Step up to a better health with Tai Chi and Whip yourself into shape with Boot Camp. Membership and non-membership fees may apply. Come sign up today! For more information, visit their webpage at www.salvationarmyblueisland.org or contact them at 708.332.0100.
Where: Salvation Army, 2900 W. 127th St.

Salvation Army programs
Check out the Salvation Army for ongoing programs. They have Senior Lunch-in, Food Pantry, Fitness and Gym, After School Programs, Character Building Classes for youth, Music Lessons, Counseling, Computer Classes and rentals. For more information, visit them at www.salvationarmyblueisland.org or call them at 708.332.0100.

Know someone looking to buy a house in Blue Island?
Do you know some good people looking to purchase and fix up the vacant homes in town? If so, there’s some assistance available for them! Sofia Aguilera sent me this link with some information: http://www.ihda.org/homeowner/gettingLoan.htm#IllinoisBuildingBlocks so if you know someone who wants to buy a currently vacant property and live in Blue Island, pass this on!
History on the Hill
Check out this link to watch a wonderful interview with Harry Robertson, a life-long resident of Blue Island. It’s a series called History on the Hill and can be found on YouTube here: http://www.youtube.com/watch?v=9AlHMfdHb44&feature=youtu.be

Honor Flight Chicago
Pat Weseloh is volunteering for Honor Flight Chicago. If you're not familiar with this group, they raise money or collect donated frequent flyer miles to fly WWII Veterans to Washington, DC to see the WWII Memorial there. We are losing 120 of these heroes a day and they are working to get as many of them to the Memorial as possible before they die. If you know anyone who would be eligible to take this Honor Flight, please contact Pat at 708.388.3732. She can help get the process started. If you would like to donate online, visit www.honorflightchicago.org or you may mail a check payable to Honor Flight Chicago to 938 West Montana St., Chicago, IL 60614.
At the end of their day of camaraderie and reminiscence, they come home to the sound of: "MAIL CALL!" They would like to insure that each veteran gets a packet of mail and they could use your help! They would love people of all ages to write their Honor Flight veterans to thank them for their service. This is a great activity for organizations and clubs, churches, libraries, retirement communities, schools and anyone who wants to play a part in honoring a veteran. Mail Call letters may be sent to:
Honor Flight Chicago
6688 Joliet Rd
Indian Head Park, IL 60525
Blue Island Public Works accepting e-waste items! 
Melissa Fuller from the City of Blue Island Public Works Department has sent this updated information about e-waste recycling.

Blue Island Public Works is proud to announce that we have partnered up with the Vet Tech Project for E-waste recycling! E-waste is considered as ANYTHING that has a cord attached. From computers and radios to hair dryers and old chargers! We now also accept old household batteries, DVDs, & CDs. All E-waste can either be dropped off at the Public Works Facility at 3153 Wireton Rd, or call Melissa for a special pick up. There is no charge for collection, and all items go to a GREAT cause. The Vet Tech Project provides technology education to American Military Veterans seeking to develop job skills in this field. The project recycles the unwanted E-waste by rehabbing them for charity. For more info or questions on any other recycling, please call Melissa at Public Works 708-597-8604, Monday through Friday, 7am to 3:30pm.

Blue Island Public Works accepting e-waste items! 
Do you have other things to recycle, old paint or other items? Melissa's MOST FAVORITE recycling website in the world is www.Earth911.com. When you go there, click on the "find a recycling center" tab then you can enter any type of material you want to recycle, type in your zip code and it will give you a list of the nearest places to accept them. How cool is that??

If you are looking for a place to bring all of your paper, find the District 130 paper dumpsters. They are all over!

Take a healthy heart and circulation exam 
MetroSouth Medical Center is offering a special exam (a $250 value) for only $45. It includes an EKG-monitored exercise test, blood cholesterol, triglycerides and blood sugar level, blood pressure, body mass index, cardiac risk factor analysis, and an ankle brachial index test. Call 708-597-2000 ext. 5615 to reserve. 
Where: MetroSouth Medical Center-Main Lobby, 12935 S. Gregory St., Blue Island

Other News
From Bob McParland
SouthtownStar columnist Donna Vickroy profiled the like-minded literacy outreach programs of the American Academy of Pediatrics and District 218. She spoke extensively with our Kelli Mason and District 130 social worker Julie Anderson (two of the primary volunteers for our literacy outreach).

For the past 3.5 years, the district has partnered with District 130, area hospitals, WIC service centers, and the Courage program at St. Germaine Church to educate new and expecting parents about the significance of reading with babies. Volunteers speak for about 10 minutes to parents about the research that connects early reading intervention with enhanced language skills and other benefits – parents also receive a new baby book.

Recently, the AAP adopted a similar program, encouraging doctors to motivate parents to start reading to infants. The story has the cover of today’s paper:

http://southtownstar.suntimes.com/28552069-522/vickroy-doctors-orders-read-to-your-baby.html

Here’s an article from Time magazine outlining the AAP’s outreach:

http://time.com/#2917400/read-to-your-baby-say-doctors-but-which-books/

District 218 Eisenhower Newsletter
The most recent one talks about student achievements, Arts Extravaganza, JROTC marksmanship contest, AP English Socratic Seminar, Raku workshop, Ike Hike, Spring Play, the Culinary Team competing at MVCC and a Bulldog in Cardinal Red. It's pretty cool, lots of videos.
English version: http://en.calameo.com/read/001405486d1f050ebeba0
Spanish version: http://en.calameo.com/read/001405486b39adfe429f2

2014 Arts Extravaganza: History of District 218

Written and performed by 9 students (3 from each of the schools in the district), this humorous and informative, slightly revised, 'interpretation' of the history of District 218 is worth watching. They worked on it around 12 hours and it's really quite good! The three students from Eisenhower are: Renee Haskins, Lena Smith and Rafael Wilson. If you haven't been to one before, it's definitely worth going to! Karen Burmeister was the chair of the event and it was, as always, a great event showcasing some of the great things happening at the high schools and their talented students. The Eisenhower kids always deliver strong and wonderful performances and make us all proud!

http://www.ihigh.com/astrotv/video_925740.html

Student Writing Blog
District 218 has started a blog for the district that features their best student writing. The current post features an essay by Eisenhower Senior and Blue Island resident, Lauren Duffy (also an amazingly talented singer). With each post, the teacher who chooses the piece explains what makes it exception. Mike Chitkowski says: “It’s thesis driven; this essay uses textual evidence from multiple sources to bolster opinions and assertions; the writing expresses a higher level understanding of a professional piece of literature. In writing terms, this essay exemplifies each stage of the writing process completed to a mastery level: planning, revising, and publishing. Receiving these types of literary analysis pieces from students makes teaching a novel in class a worthwhile experience." Check it out here: http://newpostmedia.wordpress.com/2014/05/05/the-green-mile-an-american-classic/

Spend it in Blue Island!
We just would like to ask people to remember to keep Blue Island small merchants, stores, vendors, restaurants and contractors in mind. If you are planning on doing home repairs, look for a Blue Island contractor. Having a party, look for food from a Blue Island business. Want to buy a special gift for yourself, consider a local store. Go out to eat in Blue Island. Go to your favorite store or restaurant or take a chance and visit a new one! Go bar hopping or dancing into the evening afterwards--they serve soft drinks, too and many even serve some pretty good food! Make a donation to your favorite Blue Island charity. Money spent in town comes back in sales tax revenue, etc. Keep your money in Blue Island as much as possible!

About the Fraternal Order of Eagles
The Fraternal Order of Eagles, an international non-profit organization unites fraternally in the spirit of liberty, truth, justice, and equality, to make human life more desirable by lessening its ills, and by promoting peace, prosperity, gladness and hope. Founded in 1898, the Eagles fund research in areas such as diabetes, heart disease, kidney disease and cancer, and raise money for neglected and abused children and the aged, as well as work for social and civic change. The Blue Island Eagles has maintained a presence in the community since 1906 and currently hosts more than 200 combined Aerie and Auxiliary members. Stop out for a fun night of bowling, join us for a sports game on our multi big screen TV’s in our bar. Bring the family for our Friday Night Fish Fry. Upcoming events Pancake Breakfast with the Easter Bunny Sunday, April 6th from 8am to 1pm. Fun fundraiser with dinner for our Ham and Bacon Shoot April 12th at 6pm. Need to rent a hall for a special event we have that too. For more information contact the Blue Island Eagles at 708-388-9739.
Seniors Ride Free!
If you are a Senior in town, the Calumet Township Senior Center has a free ride program! They will pick you up at your door and take you anywhere in Blue Island, Calumet Park and Riverdale. Even if you live in the Worth Township side of town, they will pick you up. They need 24 hours of advance notice. A great and easy way to get around town! Call 708.388.6606 to arrange a ride.

Properly dispose of old paint and stain
Diane Jacobson discovered that Naperville runs a state funded program to recycle many things such as polyurethane, oil paints, pool chemicals, car oils, transmission fluids, garden chemicals such as Round-Up and even unused prescription medicines and unused vitamins. Their program is on Saturdays and Sundays from 9 until 2; they have all of the information to tell you their location, what they will and won't accept, etc. on their website. People can check it out by googling City of Naperville Household Hazardous Waste. They will ask for a driver's license to prove that you live in Cook County. I was able to clean my garage of all of the things that I didn't want to put in the landfills; I am trying to find greener alternatives such as vinegar for killing weeds between bricks, in asphalt cracks, etc. You could get a group together to go out there and make a fun day of it. They unload your car. They do not take Latex Paint. Calumet Paint recommends putting kitty litter in the can to absorb the paint and then just toss it into your regular garbage can. The Naperville site is one of only two in the state that accept these items on a regular basis. Occasionally, towns will offer it once or twice a year, but you never know when that will be. Thanks for the tip, Diane!

Trace your family roots
Hey genealogy buffs, have you ever thought of searching Cemetery records for clues and hints of your families past? The First Lutheran Cemetery of Alsip, (First Evangelical Lutheran Church of Blue Island) has been servicing the community for over 125 years. They have a service that will search via family name for just $35.00 an hour! With the relationship of Blue Island and many of the founding families, this could be a great starting point for researching your family tree! Home address, funeral information, marriage, birth dates, date of death and next of kin information are often discovered in these searches. Just contact the First Lutheran Cemetery office, at 708-388-3377, stop by the office, at 4135 W.127th St. or you can find them on Facebook.

The Blue Island Historical Society
Please consider a donation the Historical Society. They really do a wonderful job preserving the history of Blue Island. Any amount will be helpful. If you are not a member, please consider joining. You can join for life for a whole family very reasonably.

Blue Island Public Library
There's lots going on at the Library--for adults, kids and anyone in between! Check it out--at the Blue Island Public Library! Library hours are: Monday through Thursday, 9 am to 9 pm; Friday and Saturday, 9 am - 5 pm; Sunday 1 pm to 5 pm September through May. For information about the Tech Annex, Email Darin Thompson at dthompson@blueislandlibrary.org for more information.

Are you up to date with BITV?
There’s a lot online put up by BITV, Comcast Channel 4, and AT&T Channel 99. If you would like a list of links for tons of interesting shows and events, please email me and I will get you one. There’s something for everyone….history, food, health care, parades, Eisenhower stories and more!

--Tom Hawley , believeinblueisland@gmail.com 
708.612.5463

[bookmark: _GoBack]I am trying to build an email list of people who are interested in Blue Island events and happenings both in town as well as things involving Blue Islanders out of town. If you have something you would like me to include in my emails, please email me atbelieveinblueisland@gmail.com If you would like to be removed from my email list, please reply to me and ask to be removed. I will not flood your mailbox with emails—I try to keep it to 1 per week. Feel free to forward this on to whomever you would like. If you would like to join my email list, please send an email to: believeinblueisland@gmail.com and I will add you to my list! 

