

City Sets Sizzling Sesqui Slate

When Elmhurst celebrates its Sesquicentennial this summer, it's not going to be just another birthday bash. It's going to be *THE* birthday bash.

Besides the normal summer fare of outdoor art shows and Sample Elmhurst, this year's slate includes a series of neighborhood parties—ranging from street dances to Fourth of July picnics—hosted by residents in each of the city's seven wards.

Things will really get cooking on Labor Day, Sept. 1, when the city officially celebrates its birthday with the unveiling of a giant cake.

Built in downtown Elmhurst on a frame 18 feet high and 90 feet across, the cake actually will consist of more than 150 smaller cakes donated by organizations and individuals.

Organizers are hoping the cake cutting will attract about 25,000 people and, once everybody's got the frosting wiped off their mouths, a group picture will be taken from atop Elmhurst National Bank.

A few days later, on Sept. 5, the Founders Week celebration will begin with a community steak fry and barn dance in Wilder Park.

The Sesqui Parade will be the city's largest since the 1936 Centennial Parade.

Judging also will be held on that date to select the best beard and bonnet in Elmhurst.

A special ordinance will be in effect throughout Founders Week requiring men to wear beards and/or mustaches and women to wear bonnets.

Waivers may be purchased for \$1.50, but anyone else not complying with the law will be subject to fines of \$1.50 a day. Groups of senior citizens will patrol city streets to enforce the ordinance.

On Sept. 6, the city will celebrate a "Day In Our Town," with guided

Photo courtesy of George Vann

Caboose office opens

Sesqui plans put on right track

When the people running Elmhurst's Sesquicentennial celebration decided to open a headquarters, they were looking for two things: a central location and a unique setting.

They found both this spring when they moved into a donated Chicago and North Western Railroad Caboose that was installed along the tracks in downtown Elmhurst.

The caboose, which is open during regular business hours, also serves as an information center and a base for the sale of Sesqui memorabilia.

Want to know when a special event is scheduled? Call the caboose at 279-1986. Want to buy a Sesqui medallion (or T-shirt, or coffee mug, or beer stein, or tote bag)? Drop by the caboose near York and First streets—all proceeds go to finance the 150th birthday celebration.

Even the Salt Creek Model Railroad Club has gotten into the act, with members refurbishing the railroad car to look like an 1836 caboose.

"We were looking for something different," says Sesqui Chairman Dick Weber, "and we got it."

tours of many notable buildings and special presentations at a variety of locations.

Tour groups will leave Wilder Park throughout the day in vehicles ranging from fire engines to horse-drawn carriages.

A Birthday Ball will be held that evening in the Elmhurst National Bank parking lot. Tickets are available through the Elmhurst Evening Lions Club.

The Sesqui parade is scheduled for Sept. 7 and is expected to feature appearances by the U.S. Marine Corps Band and Gov. James Thompson. The governor will serve as Grand Marshall.

The parade, expected to be the largest in DuPage County since Elmhurst's 1936 Centennial parade, will last nearly four hours.

(continued on page 7)

etc.

Faces...

The mayor has declared May 20 as Tricia Bach Day in Elmhurst to honor the resident who recently was selected Miss Illinois and will compete in the Miss USA Pageant that night. Tricia is following in the footsteps of her sister, Laura, who was named Miss Illinois last year and then finished as second runner-up in the Miss USA Pageant... Gary Jaeckel, an intern from Northern Illinois University, is working toward his master's degree by assisting city officials in preparing plans for downtown redevelopment. He wants to become a city manager after graduation... Dorothy Schmidtke has been appointed deputy city clerk... Millie Scott and Carl Schmidt have been selected the VIP Woman and Man of the Year by the Abbey Senior Center VIP Council. They will be honored May 17 at the Carlisle Restaurant, Lombard. Call the Abbey for details.

Places...

Work is scheduled to begin after July 4 to improve the platform, lighting and pedestrian underpass at the Chicago and North Western Railroad depot. The improvements are being funded through the Suburban Rail Board (METRA)... Dedication ceremonies tentatively are set for June 14 at the GreenCastle senior housing complex in downtown Elmhurst. The 80-unit facility is being built under the auspices of Bensenville Home Society.

Other Bases...

A free health care planning information seminar was hosted by the Elmhurst Senior Citizens Commission, Wednesday, May 14, in city hall. Experts from a variety of health fields were available to discuss health maintenance organizations, preferred provider groups and the availability of Blue Cross/Blue Shield insurance for seniors... The commission, which serves as an advocate for seniors, meets at 7:30 p.m. the last Monday of each month in city hall. The public is welcome... Attention gardeners: free wood chips are available at the municipal garage, 200 S. West Ave. Residents may pick up the chips at the garage or call 530-3038 for free home delivery... If mosquitos put the bite on you this summer, here's the toll-free hotline number to call: 1-800-942-2555.

Police: 'We're here to help'

One of the least attractive aspects of spring is that the rising temperatures almost always are accompanied by increases in crime.

To help residents cope, Elmhurst Police have developed numerous crime prevention programs and brochures that are available free of charge to groups and individuals. Topics range from arson and home security to rape and juvenile crime.

Complete program listings are available through the police department. Groups wishing to schedule programs should call the crime prevention office at 530-3050.

"We're here to help people," said Chief Bernt Monsen. "All they have to do is call."

One of the department's newest crime fighting efforts is Fleet Watch.

Launched this year, the program uses specially trained public works employees to watch for suspicious activities and immediately report such occurrences to police dispatchers.

All vehicles used in the program are marked with the Fleet Watch logo to inform the public—especially children—that the driver is trained to request emergency assistance.

One thing Fleet Watch crews will be on the lookout for this spring is the annual influx of gypsy thieves and con men who prey on older people by offering to perform a variety of home improvement projects.

While one gypsy engages the resident in often confusing conversation, another usually enters and robs the victim's home.

Bicycle safety tips

It's time to dust off the handle bars, pump up the tires, and start pedalling again. But before anyone jumps on their bicycle, they should be aware of these safety tips provided by Elmhurst Police:

- Drive bicycles on the right side of the road.
- Traffic laws apply to bicycles as well as autos.
- Always give pedestrians the right of way.
- Never ride on the sidewalk in business areas.
- Never ride after dark without a headlight and reflector.
- Buy an Elmhurst bicycle license so the bike's serial number will be on file with the police department.
- Wear light-colored or reflective clothing.
- Always stop for stop signs and stop lights.
- Always lock the bicycle.

Police offer the following tips for combating gypsies and other con artists: be suspicious of anyone who claims to have done work for friends or neighbors; keep the front door locked when in the backyard; deal only with reputable businesses; and don't hesitate to call police.

City of Elmhurst

119 Schiller St., Elmhurst, IL 60126
(312) 530-3000

Elected Officials: Robert J. Quinn, mayor
Alice Doyle, city clerk
Robert W. Sutherland, treasurer

Aldermen: John J. Carroll and James R. Thomas, 1st ward; Jane Bartmann and Charles "Chuck" Smith, 2nd ward; Vicki Southcombe and Carl A. "Mac" Macaione, 3rd ward; Olivia Gow and John E. Howlett Jr., 4th ward; Robert L. Wilkinson and William H. Jones III, 5th ward; Frank N. Capparelli and Donald F. Olson, 6th ward; and John Ferrone and Charles H. Garrigues, 7th ward.

Appointed Officials: Thomas P. Borchert, city manager
Robert B. Cole, assistant city manager/
director of finance
Richard R. Swanson, fire chief/
superintendent of building
construction
Bernt A. Monsen, police chief
William R. Gray, director of public works

Outdoor concerts will be just one of the activities in downtown Elmhurst this summer as the city celebrates it's 150th birthday.

Mayor's Message

In a short time, I will be representing you at the opening of GreenCastle of Elmhurst, the new senior citizen housing project from the Bensenville Home Society.

With this project, some of those Elmhurst citizens who over the years have made this town so great will not be forced to leave their community because of financial difficulties.

There have been many people who have contributed to the project's success—so many that it is difficult to name a few without naming them all.

I would, however, like to give special recognition to U.S. Rep. Henry Hyde, whose special concern for senior citizens was instrumental in the project's success.

I'd also like to recognize some very special people who did not live to see the fruits of their labors on this project.

I'm talking about people like Joseph Ackerman, PhD., and Ida Goss. People like Dr. John Huss and Dr. Glen Judson. And people like Nancy Jonas, Dorothy Lentz, Helen Lentz and Robert Stanger, PhD.

Finally, every citizen of Elmhurst should take pride in knowing that it has been through their humanitarian support that many of our senior neighbors will have security in their latter years.

GreenCastle of Elmhurst is more than just a building, it's a symbol of our community's concern for our fellow man.

Robert J. Quinn, Mayor

City building toward a 'great new' downtown

Elmhurst City Council's recent approval of a \$270,000, first-phase public improvement program represents what officials hope is an important step toward eventual redevelopment of the central business district.

The major thrust of the new program is to improve downtown parking, traffic flow and aesthetics and develop an "Elmhurst style" atmosphere.

Officials say the city would assist in providing new and replacement parking to attract developers and ensure the economic viability of a downtown plan.

"Full realization of the economic development potential of downtown Elmhurst is directly related to the provision of automobile parking that is conveniently located close to the downtown activity centers," according to a recent city report.

Because not all parking can fit that criteria, the report also stresses the importance of providing "pedestrian linkages and amenities that allow and encourage patrons to combine a downtown visit into a one-stop, multi-purpose trip."

The program's major thrust is to improve parking, traffic flow and aesthetics and develop an 'Elmhurst style' atmosphere.

Toward that end, the council plans to create "distinct and pleasant pedestrian paths" from parking lots to the downtown business district. In addition, there are plans for more signs, simpler parking rules and even the development of a parking system map.

"We already have purchased some land for additional parking and there are plans to maximize the use of other property we own," says Mayor Robert Quinn.

Once the parking situation is settled, officials hope to begin negotiating with developers for work that probably

will include construction of multi-use facilities containing retail, residential and restaurant uses.

The ultimate goal is to convert the central business district into a place where people can come to live, work, shop, eat, or just relax and enjoy themselves.

'We have a great town and there's no reason why we shouldn't be able to point to our downtown with pride.'

The council already is studying various amenities that can make that possible, including development of a downtown theme and the creation of meeting places and other focal points.

"**Downtown redevelopment** will help build our economy and it will help build pride in our city," Quinn says. "We have a great town and there's no reason we shouldn't be able to point to our downtown with pride."

"We should be able to say, 'We don't have a good downtown, we have a great downtown—the best in the suburbs.'"

The city will offer financial assistance to help make that dream come true through a method called Tax Increment Financing (TIF).

TIF is used to "capture" increased property and sales tax revenues that result from new development in a specified area. The additional revenues then are used to finance the city's share of the development project.

The plan will allow the city to issue bonds for redevelopment and to provide financial incentives to attract private developers. The bonds then will be repaid from the increased property and sales tax revenues generated by the new, privately built projects.

What that means for the average Elmhurst taxpayer is this: downtown redevelopment should be accomplished without any increase in property taxes.

Spring Fever!

Public works at work

Ah, the signs of spring: tulips and robins and street resurfacing...

Hey, wait a minute. Street resurfacing?

Well, yeah, street resurfacing and sidewalk replacement and fire hydrant flushing and streetlight installation and even brush pickup are all part of the spring scene for Elmhurst and its Public Works Department.

For a look at some of the public works projects planned for the next several months, and how they might affect city residents, read on...

Street repairs

Paving the way

About five miles of Elmhurst roads are scheduled for resurfacing this year as part of the city's expanded annual street repair program.

Officials plan to hire a project contractor by the first of June and work—including curb and gutter replacement where appropriate—will begin shortly thereafter. The project should be finished around Labor Day.

Public Works Director William Gray said streets slated for repairs were selected with the help of a pavement maintenance computer program.

Using data supplied by city engineers, the program rates street conditions from "excellent" to "failing." Roads on the lower end of the scale are tentatively set for resurfacing.

Officials then drive down each of the streets in early spring to verify the computer findings and to compile a final listing of scheduled repairs.

Here's a list of streets scheduled for repairs this season:

- North Lake Street Frontage—Emroy to County Line.
- South Lake Street Frontage—York to west of Howard.
- Schiller Street—Willow to Avon.
- Walnut Street—Third to North.
- Alma Avenue—Elm Park to Berkley.
- Berkley Avenue—Elm Park to south of Alma.
- Church Street—York to Kenilworth.
- May Street—Poplar to Prairie.
- Marion Street—Kenmore to Chandler.
- Sunnyside Avenue—St. Charles to Randolph.
- Vallette Street—Spring to Bryan.
- Madison Street—Spring to Berkley.
- Armitage Avenue—West to Highland.
- Maple Avenue—Third to North.
- York Road—Chicago and North Western to Arthur.
- Fair Avenue—St. Charles to Huntington.
- Huntington Lane—at Fair.
- Holly Avenue—Sherman to South.
- Spring Road—ICRR to Vallette.
- Spring Road—Butterfield to Harrison (northbound only).
- Montrose Avenue—east and west of Spring.
- Prairie Path Lane—one-half block west of Spring.
- Kearsage Avenue—Madison to Jackson.
- Jackson Street—Cambridge to Chatham.
- Jackson Street—Spring to Salt Creek.
- Van Buren Street—Hillcrest to Salt Creek.

For further information, contact the city engineering division at 530-3020.

Photo courtesy of Press Publications/Bill Ackerman

Springtime is the work time for Elmhurst Public Works crews who are involved in a variety of projects, including street resurfacing, hydrant flushing, brush pickup and streetlight replacement.

Long-term projects shed new light on city

And the city council said "let there be light," and there was light—at least in most areas of Elmhurst.

This year the council has earmarked \$355,000 and two public works crews for projects that will replace outdated street lights in some sections of the city and bring additional lighting to other areas.

Crews are expected to install new post-top mounted mercury vapor fixtures in place of traditional series lighting in a 25-square-block area bounded roughly by Prairie Path Lane on the north, Spring Road on the east, McKinley Avenue on the south and Rex Boulevard on the west.

The new lights will be brighter, easier to maintain and less expensive to operate than the old series system.

Officials said the work is part of a long-running project, which began in 1972 and is scheduled to end in 1988, to

replace all the city's series lighting.

In addition, crews will be installing new lights in areas of Elmhurst that previously were lighted only by Commonwealth Edison fixtures at intersections.

Three neighborhoods are included in that project, which represents the first leg of work that will continue through 1992. The first is bordered roughly by McKinley Avenue to the north, Spring Road to the east, Madison Street to the south and Salt Creek to the west. The second is bounded by Butterfield Road to the north, Cadwell Avenue on the east, Harrison Street to the south and York Street to the west. The third includes Mason Court and Caroline Avenue.

This year's streetlighting work began in March and should be completed by mid-October, officials said.

Crews plan 'brush-off'

The city's biannual brush pickup program is scheduled to begin in early June and continue for two weeks.

Public works crews will be in sector one (see map) June 2-6 and in sector two June 9-13.

Brush should be placed in the parkway the Sunday night before the start of the scheduled pickup. Crews will make only one pass along each route and will not return for materials placed out after the Sunday deadline.

Because of the large area and the anticipated volume of brush, pickups in each sector will continue throughout the week.

For the remainder of the spring and summer, only brush that is prepared to the following specifications will be picked up for no extra charge as part of the weekly rubbish service:

- Branches must not exceed four feet in length and two inches in diameter at the butt end.
- All brush must be bundled or placed in containers and set on parkways.
- No more than four cubic yards of brush—or seven bundles measuring 2' x 2' x 4' long—will be picked up.

Sesqui Summer Schedule

Parades, concerts, barn dances and even beard and bonnet judgings all will be part of Elmhurst's "Sesqui Summer" as the city celebrates its 150th birthday. Here's a Sesqui Sneak Peek at what's happening:

- June 8 —Sesquicentennial Religious Heritage Concert at Hammerschmidt Chapel, Elmhurst College.
- June 19 —Sesqui "Couples" outing at Sugar Creek Golf Course.
- June 29 —Fifth Ward Neighborhood Party.
- July 4 —Second Ward Neighborhood Party, Parade, Fireworks, Historical Museum Ice Cream Social.
- July 13 —Sixth Ward Neighborhood Party.
- July 18 —Sesqui "Couples" outing at Sugar Creek.
- July 27 —Fourth Ward Neighborhood Party at Wilder Park.
- Aug. 10 —Third Ward Neighborhood Party.
- Aug. 15 —Sesqui "Couples" outing at Sugar Creek.
- Aug. 17 —First Ward Neighborhood Party.
- Aug. 23 —Seventh Ward Neighborhood Party at Butterfield Park.
- Sept. 1 —Sesquicentennial Birthday Party and Community Photo in the central business district.
- Sept. 5 —Founders Week celebration begins with a community steak fry, barn dance, and beard and bonnet judging.
- Sept. 6 —Sesquicentennial Birthday Gala Ball at Elmhurst National Bank parking lot.
- Sept. 7 —Sesquicentennial Parade in central business district.
- Sept. 8 —"1886 Day" for school children in grades 1-5.
- Sept. 10 —Big Band Concert in central business district.
- Sept. 11 —Sesqui Golf Outing at Oak Meadows (formerly Elmhurst Country Club)
- Sept. 12 —Sesquicentennial Baby Recognition and Youth Day.
- Sept. 12-14 —Oktoberfest in Berens Park.
- Sept. 14 —Fireworks in Berens Park and 10K Footrace.
- Week-long —Window decorating contest in all Elmhurst storefronts, establishment of a beard and bonnet ordinance, and special sales in retail establishments.

For further information, call 279-1986.

Smoke detectors key ingredient to fire safety

Elmhurst Fire Department and the Elmhurst Kiwanis Club are joining forces to make smoke detectors available to the families of fifth grade students who participate in the department's Learn Not To Burn classes.

Launched earlier this month at the annual Kiwanis Pancake Breakfast, the program will continue throughout the year. It is part of a statewide effort, sponsored by the Illinois Fire Chiefs' Association, to encourage installation of smoke detectors in all residential buildings.

Fire Chief Richard Swanson said this is the second time in two years that the Kiwanis Club and fire department have

worked hand-in-hand to stress the importance of smoke detectors.

Last year, they co-sponsored a program to educate senior citizens about the need for smoke detectors and sold the devices for \$5 during Sample Elmhurst and the Festival of the Elms.

Residents interested in purchasing detectors should contact the Kiwanis or call the fire department at 530-3090. Firefighters will provide free in-house safety checks to assist in selecting locations for detectors and planning escape routes.

Say 'Cheese' Focus in on 1st photo contest

Attention shutterbugs: The City of Elmhurst is sponsoring a Sesquicentennial Photo Contest based on the theory that a birthday party just isn't a birthday party unless someone's taking pictures.

Everyone is eligible to enter and the 12 best pictures, as selected by the judges, will appear in next year's city calendar. Not only that, each winning photographer will receive \$40.

Photos must be color prints at least 3½" x 4¼" and must be submitted to city hall no later than noon on Oct. 1. Winners will be required to furnish negatives. Each submission must be accompanied by the application form provided here or a photocopy of the form.

Winning entrants must be able to provide written consent from identifiable people appearing in their photographs.

Prints will not be returned.

Pictures must be of people, attractions or activities that make Elmhurst the special place it is to live and work.

Entries will be judged on quality, originality and compliance with the theme. They will be accepted in four categories:

- People.
- City Life.
- Landscapes and Scenery.
- Events and Festivals.

Along with their completed entry form, photographers should include their name, telephone number and the category in which the picture is being entered on the back of each photo. Individual photos may not be entered in more than one category.

Entrants are eligible to win in each of the four categories, but no entrant can win more than once in any single category.

Good luck and good shooting!

Historical museum renovation under way

The unveiling is still several months away, but the facelift already has begun at Elmhurst Historical Museum.

Crews of carpenters, electricians, plasterers and other tradesmen are transforming the interior of the 94-year-old Glos Mansion into well-lighted spaces suitable for many different types of exhibits.

The gallery renovation includes installation of new wall panels and carpeting, the widening of doorways, relocation of radiators and plenty of painting.

The refurbished galleries are scheduled to open in September in conjunction with the city's Sesquicentennial Founders Week celebration. They will house three major exhibits detailing the history of Elmhurst and the mansion.

In addition to the new-look galleries, workers are paying special attention to the mansion's grand entrance hall.

One of the building's original fireplaces will be reinstalled in the hall and the intricate parquet flooring and decorative woodwork will be repaired. Visitors will be able to rest on one of the building's original benches while admiring the lead glass and mosaic tile beneath the reproduction gaslights that grace the entrance.

The work is being funded with a \$130,000 grant from the National Endowment for the Humanities.

Most of the museum will remain open during construction. Museum hours are 1 p.m. to 5 p.m. Tuesdays and Thursdays; 10 a.m. to 5 p.m. Saturdays; or by appointment. Call 833-1457 for details.

PHOTO CONTEST OFFICIAL ENTRY FORM

NAME: _____ Telephone: _____
(please print)

ADDRESS: _____

PHOTO TITLE: _____

CATEGORY: (Check One) ☐ PEOPLE ☐ LANDSCAPES/SCENERY
☐ CITY LIFE ☐ EVENTS/FESTIVALS

Form (or a photocopy) must accompany each entry.
Decisions of the judges are final.

RETURN TO:

City Photo Contest
City of Elmhurst

119 Schiller
Elmhurst, Illinois 60126

Sesqui . . .

(continued from page 1)

On Sept. 8, school children in grades one through five will be supplied with old-fashioned chalk slates and asked to dress in 1880s garb.

A golf outing is set for Sept. 11 at Oak Meadows Golf Course (formerly Elmhurst Country Club) and the city's three-day Oktoberfest begins Sept. 12.

In addition to German food and entertainment, the Oktoberfest will feature the championship rounds of sporting activities that have gone on throughout the summer. The championships will feature games of skill ranging from softball and tennis to checkers and horseshoes.

The whole celebration will end with a bang on Sept. 14 with the largest fireworks display in the city's recent history.

Marie Shapiro, who heads the Sesqui

activities committee, says more than 300 people are working on preparations for the birthday celebration.

Richard Weber, Sesqui chairman, says the cooperation from volunteers has been "unbelievable."

"It's far exceeded my expectations," he says. "It seems like everyone is excited about the Sesquicentennial and everyone wants to get involved. The enthusiasm just keeps growing."

It should be some party, Elmhurst. Be there.

ELMHURST: SCENES FROM YESTERDAY

In 1986 Elmhurst is celebrating its 150th anniversary. To contribute to the gala sesquicentennial event the Elmhurst Historical Museum is publishing a new book, "Elmhurst: Scenes from Yesterday." Over 400 photographs will amuse, inform, surprise, and take you back through the many years of Elmhurst's history.

You will join the hundreds of pictured citizens at work, at play, at time of tribulation, at times of triumph. You will see Elmhurst as it was, and you will see indicators of development pointing to the Elmhurst of today.

This new book will be a hardcover companion to the 8½ x 11 historical study, "Elmhurst: Trails from Yesterday", printed in 1977, and will be a quality production of great in-

terest. Publication will be in early summer, 1986, at which time the book will be offered for sale at \$14.50 per copy.

The Museum invites you to order your copy of the new book now at a special reduced pre-publication price of \$12.50. Since the book will be a "natural" for gift-giving to family members and friends, you may find this to be the time to order such copies—for the savings—and to assure that copies are reserved for you.

All pre-publication purchasers will be advised when the book becomes available for delivery at the Museum. If you prefer to have the book shipped to you, please send an additional \$2.00 for handling and shipping charges for each book.

ELMHURST HISTORICAL MUSEUM

120 East Park Avenue
Elmhurst, Illinois 60126

Enclosed is my check in the sum of \$_____ for _____ copies of "Elmhurst: Scenes from Yesterday" at the pre-publication price of:

☐ \$12.50 with delivery at the Museum

☐ \$14.50 with delivery to the following address:

PLEASE PRINT OR TYPE NAME _____
ADDRESS _____

CITY, STATE _____ ZIP _____

(Telephone: _____)

Make check payable to Elmhurst Historical Museum

SESQUICENTENNIAL GOLF OUTING

Thursday, September 11th, 1986

at

Oak Meadows Country Club
(formerly Elmhurst Country Club)
4N560 Wood Dale Road
Wood Dale, Illinois

DEADLINE FOR RESERVATIONS IS AUGUST 20th.

SESQUICENTENNIAL GOLF OUTING

Individual or Foursome Reservation
(name) (address)

(phone)

cost: \$55.00 package includes cart, golf, prizes, prime rib dinner.

Preference of Tee time slot: a. 7:30-8:30
(circle one) b. 8:30-9:30
c. 9:30-10:30
d. 10:30-11:30
e. 11:30-2:30

Golf NOT available separately.

Additional Dinner Reservations (dinner & prize) \$22.00

Dinner served at 6:30 pm

(name)

(address)

(phone)

Make check payable and return to:
SESQUICENTENNIAL GOLF OUTING
P. O. Box 1986
Elmhurst, IL 60126

Tickets & Tee times will be mailed. Limited Tee Times.

Total \$ _____

City of Elmhurst

119 Schiller Street
Elmhurst, IL 60126
(312) 530-3000

Bulk Rate
U.S. Postage
PAID
Permit No. 47
Elmhurst, IL

Carr. Rt.
Pre-sorted

Postal Customer, Local
Elmhurst, IL 60126