

OLD IRVING PARK
NEWS

SEPTEMBER

VOLUME 30 | ISSUE 6 | 2016

TAYLORMADE
LANDSCAPE DESIGN, INC.

info @
taylorlandscapedesign.com

773 - 255 - 2789

Visit our website to see local samples ...

WWW.TAYLORMADELANDSCAPEDESIGN.COM

We are long time Old Irving Park residents!

Landscape Design
and
Installation

- * Trees
- * Annuals
- * Shrubs
- * Seasonal containers
- * Perennials
- * Brick and stone
patios & walkways

Because Good Neighborhoods Don't Just Happen

OLD IRVING PARK NEWS

A publication of the Old Irving Park Association by, for and about people living in the neighborhood bordered by Montrose, Addison, Pulaski and Milwaukee Avenue. The Old Irving Park Association (OIPA) is a non-profit, all volunteer community group active since 1983.

Volume 30 ❖ No. 6 ❖ September 2016

Delivery Staff

Mary Lou Agronomoff
 Alex Agronomoff
 Bindu Alexander
 Bridget Bauman
 Ryan Booth
 Sandra Broderick
 Susan Carter
 Lisa Cesar
 Barbara Chadwick
 Gayle Christensen
 Barbara Cohn
 Ellen Conroy
 Zoe Essex
 Irene Flaherty
 Mona Garcia
 Bart Goldberg
 Sharon Graham
 Glenn Hansen
 Julia Henriques
 Bob Jones
 Jan Jones
 Pete Jurgeleit
 Kim Klein
 Kathy Liebich
 Lenore Lindberg
 Kathy Lucki
 Nancy Mayer
 Sheri McGuire
 Amy Meadows
 Molly Melick
 Linda Nishi
 Meredith O'Sullivan
 David Pierce
 Mary Pat Serpone
 Steve Stockley
 Jan & John Soule
 Mary Sussman
 Karen Whitehead
 Melanie Zech
 Anna Sobor—Mailings

President

Lynn Ankney773-294-7272

Vice President

Joan Tunney773-510-4172

Secretary

Bart Goldberg773-777-8248

Treasurer

Howard Silver773-725-2255

Board of Directors

Tony McHale.....708-557-5686
 Meredith O'Sullivan.....773-551-4533
 Anna Zolkowski Sobor.....773-725-1267

Economic Development/Banners

Lynn Ankney773-294-7272

New Neighbor Packets

Claudia Hine

Parents Committee

Lynn Ankney773-294-7272
 Renée Linnemeyer773-725-8845

Zoning

Gayle Christensen773-286-6974
 Howard Silver773-725-2255

Delivery Coordinators

Anna Sobor (Chair)
 Barbara Chadwick (N. of Irving)
 Bart Goldberg (S. of Irving)

Editor / Design & Production

Kearns Design Group773-296-9824
k.kearns@kearnsdesign.com

Advertising

Anna Zolkowski Sobor.....773-725-1267
masobor@yahoo.com

TABLE OF CONTENTS

President's Message..... 2
 Board News..... 3
 Treasure's Report 4
 OIP Real Estate Activity..... 6
 Anniversaries & Birthdays..... 8
 Irving Park Historical Society..... 10
 Neighborhood News
 Garden Club 12
 Art, Culture & Entertainment..... 14-17
 Tip From Your Neighbor..... 18
 Belding School 20
 St. Viator Elementary 22
 St. Edward School 24
 St. John's Episcopal Church..... 26
 Carlson Community Services 27-28
 Hands To Help 29
 Irving Park Community Food Pantry..30-31
 Irving Park United Methodist Church..32
 Events Calendar 33
 From the Wards..... 34
 OIPA Membership & Renewal Form 35
 The Social Network 36-37
 Bulletin Board..... 38-39
 From the Editor 40

On the cover: Photo by Kaitlyn Keely

Refresh. Relaunch. – Lynn Ankney, President

And...we're back! If you're reading this, you have joined or renewed your OIPA membership (thanks!). This is the debut issue of our newsletter, since taking the summer to rethink and refresh this publication with our new designer, Kathleen Kearns of Kearns Design Group.

As you may recall, we polled our readers last December to better understand what information readers find interesting and valuable. We were gratified to know people treasure this hardcopy, hyper-local periodical delivered to their door step. As such, much of the newsletter will feel familiar in content. We do welcome, however, new types of articles, as indicated by the reader poll. Examples include restaurant or new business reviews; human interest stories like OIP resident of the month or spotlighting a garden or historical building. Interested in submitting an article? Visit our website for a complete guide of newsletter submission guidelines.

In addition to the newsletter refresh, we used our summer hiatus to work with former OIP resident, **Lisa Hazen** of Lisa Hazen Design & Editorial (www.lisahazen.com), to completely revamp the website. The website was close to going live at the time of this writing. The only thing visitors to www.olderirvingpark.com will recognize is our OIPA logo and colors, designed by OIP resident, designer and artist, **Laura Marie Sanchez** several years ago. We hope you agree we achieved our goal of the new website capturing the essence of our special community while also providing some new services to our members and advertisers alike. We strove to make the website sleek, user and mobile friendly, and filled with beautiful images by OIP resident and professional photographer, **T.J. Hine**.

The newsletter and website are wonderful resources to stay connected, but nothing beats face to face interaction with neighbors, both new and longstanding. **We hope to see many of you at our September meeting on Monday, September 12. As always, we'll meet at 7 p.m. in the lower level of the Irving Park Baptist Church.** Ahead of the October elections, we'll have candidate statements from residents running for the position of Director on the OIPA Board. Their statements can be found on the next page.

P.S. After enjoying this debut issue, please consider passing it along to a neighbor as a gentle reminder to renew his/her household membership or someone on your block who is either a new resident or not familiar with OIPA.

NEXT MEETING

September 12, 2016 • 7 p.m.
Lower Level of
Irving Park Baptist Church

AGENDA FOR SEPTEMBER

OIPA Director Candidate
Statements

Candidate Statements for Board Election

Editor's note: At time of press these are the candidate statements for those running for the position of Director. Other candidates may come forward and will have the opportunity to speak at the September 12th meeting.

Anna Zolkowski Sobor

My first seven jobs were: secretary; camp counselor and administrator; human resources director; events planner; public relations consultant; and development director for a non profit. What I've loved about serving on the OIPA board in various capacities for the past 20 years is that I've been able to utilize that entire skill set for the good of our neighborhood. I can't change the world, but by concentrating on improving our quality of life in this tiny corner of the northwest side, I can make a small impact. Thank you for your confidence in the past, and I hope I've earned your vote for a term as a director on the OIPA board.

THIS MAY BE YOUR LAST ISSUE...

Unless, of course, you have renewed your OIPA dues!
(Our fiscal year is Sept. 1- Aug. 31)

Two easy ways to pay your dues.

1. Complete the renewal form found on page 35.
2. Pay online via PayPal:
<https://oipaforms2016.wufoo.com/forms/z1u9520e1mgxvjr/>

OIPA Treasurer's Report

**Income & Expense
Month End July 2016**

Submitted by Howard Silver

	July	YTD
BEGINNING BALANCES	\$57,460.21	
RECEIPTS		
Advertising		\$13,462.00
Dues	\$54.00	\$9,215.82
Interest	\$3.21	\$36.62
Mural Reimbursement		\$680.13
Ice Cream Social		\$32.00
Banner Program		\$500.00
TOTAL RECEIPTS	\$57.21	\$23,926.57
DISBURSEMENTS		
Newsletter		\$13,847.00
Postage and Envelopes		\$1,453.69
Hall Rental		\$900.00
Web Design	\$259.00	\$1,609.00
Banner Program		\$510.00
Donations		\$3,000.00
Professional Services	\$750.00	\$1,000.00
Directors' and Officers' Insurance		\$1,060.00
Mural Projects	\$9.00	\$2,300.85
Misc Board Expenses	\$143.64	\$492.72
Parents' Committee		\$56.53
Holiday Party		\$1,284.86
Federal and State Annual Reports		\$15.00
Membership		\$149.31
Ad Refund		\$118.00
Ice Cream Social		\$95.52
Planters		\$1,005.10
Kolmar Park Plantings		\$287.76
TOTAL DISBURSEMENTS	\$1,161.64	\$29,185.34
ENDING BALANCES	\$56,355.78	
RESTRICTED FUNDS		
Kolmar Park	\$270.97	
Parents Committee	\$348.64	
Historical Committee	\$13,616.27	
	\$14,235.88	
UNRESTRICTED FUNDS		\$42,119.90

HEATHER LANGE, GRI, ABR, QSC
OPENING THE FINEST DOORS IN THE NEIGHBORHOOD!

HEATHER LANGE IS MOVING THE MARKET

*#1 Individual Agent in
the Irving Park Area*

312.961.9926

HLANGE@ATPROPERTIES.COM

For Sales, Listings & Testimonials,
visit Heather-Lange.com

@properties®

OIP REAL ESTATE ACTIVITY

Prepared by Tom Brandt

(F)= Foreclosure Sale

(S) = Short Sale

Single Family

4352 N. Tripp (F)	\$248,325
4111 W. Addison	\$288,000
4338 N. Kenneth	\$295,500
4137 N. Tripp	\$300,000
4028 N. Kostner (F)	\$333,000
4100 N. Kolmar	\$340,000
4045 N. Kildare	\$345,000
4507 W Byron (F)	\$399,000
4455 W. Grace	\$400,000
4050 W. Waveland	\$415,000
4026 N. Kilbourn	\$425,000
3911 N. Kilbourn	\$427,000
3907 N. Kilbourn	\$427,500
4029 W. Addison	\$428,000
4065 W. Waveland	\$430,000
4023 W. Addison	\$435,000
3831 N. Keystone	\$440,000
3723 N. Pulaski	\$471,000
4318 N. Keeler	\$476,000
4452 W. Hutchinson	\$480,000
3702 N. Milwaukee	\$508,350
3706 N. Milwaukee	\$509,900
4308 N. Kildare	\$515,000
4228 N. Tripp	\$545,000
4406 W. Waveland	\$549,900
4223 W. Addison	\$564,350
4101 W. Grace	\$575,000
3704 N. Milwaukee	\$575,375
4052 W. Patterson	\$600,000
3755 N. Kedvale	\$602,500
3721 N. Tripp	\$624,000
4251 N. Kildare	\$656,000
3845 N. Kostner	\$695,000
4032 N. Kenneth	\$695,000
4029 W. Warwick	\$750,000
4022 W. Waveland	\$780,000
4322 N. Kildare	\$825,000
3630 N. Keeler	\$1,250,000
3912 N. Keeler	\$1,330,000

Attached Single Family

4128 W. Cullom, 1A	\$56,000
3739 N. Pulaski, GN (S)	\$65,000
4103 N. Keeler, 3D	\$74,000
4249 N. Kedvale, 7 (F)	\$75,500
4306 N. Keystone, 301	\$85,000
4225 N. Keystone, 3C	\$94,000
3918 N. Kedvale, 1N (S)	\$102,720
4215 N. Keystone, 1C	\$105,000
4101 N. Keeler, 3A	\$115,000
3851.5 N. Kedvale, 3D	\$115,000
4335 W. Irving Pk, 106	\$130,000
3918 N. Kedvale, 6S (S)	\$139,900
3916.5 N. Kedvale, 3W	\$146,000
4248 N. Keystone, 2C	\$150,000
4336 N. Keeler, 1D	\$152,500
4240 N. Keystone, 3D	\$154,000
3727 N. Keeler, 2F	\$177,000
4336 N. Keeler, 3D	\$180,000
3951 W. Waveland, 2	\$225,000
4323 N. Kedvale, C	\$230,000
4244 N. Pulaski, 3	\$231,000
4136 N. Kedvale, A	\$245,000
4239 N. Keystone, 2S	\$285,000
4203 N. Kedvale, 4N	\$325,000
4315 N. Kenneth, B	\$387,000
4502 W. Hutchinson	\$395,000
4537 W. Irving Pk	\$414,000

2-4 Units

3719 N. Keeler	\$465,000
4037 W. Waveland	\$475,000
3851 N. Kildare	\$533,000

THE TOM BRANDT TEAM

*Listen to Your Neighborhood Real Estate Experts!
...We Get Results!*

**SOLD!
5 Offers!**

4037 W. Waveland

**SOLD in 5 days
w/ 2 Offers!**

4050 W. Waveland

New Listing!

4501 W. Byron

Just Listed!

3414 N. Tripp

3 Offers in 3 Days!

5041 W. Dakin

Under Contract!

**3801-D
Milwaukee**

SOLD in 14 days!

4502 W. Hutchinson

**One Word Says it All - SOLD!!!
Call my Cell to get your home
SOLD!!!**

**Tom Brandt
773-230-6997**

SEPTEMBER ANNIVERSARIES & BIRTHDAYS

SEPTEMBER ANNIVERSARIES

- | | | | | | |
|---|---|----|--|----|--|
| 1 | Debby & Kurt Fries | 8 | Margaret & Oscar Gebien
Allison & Mete Mutlu | 15 | Julie & Shawn Cirton
Joy Westendorf & Morgan Foster |
| 2 | Meredith Oliver & Guinevere Moore
Rebecca & Chris Skorek | 9 | Jennifer Ludwick
& Martin Geraghty | 16 | Renee & Jeff Linnemeyer
Patti & Dave Melzer |
| 3 | Melissa & Matt Rebro | 10 | Tiffany & Chad Owen
Karyn & Brent Prather | 17 | Dee & James Barrett |
| 4 | Cecile & Bob Bloomfield
Joanne & Kevin Krakora
Martha Howe & Victor Lewis | 11 | Silvia & Derek Di Sera
Mary Kay & Craig Shutt | 18 | Kerry & Matt O'Brien |
| 5 | Laurie & Michael Bish
Kate & Kipp Christiansen
Jopey Sevigny & Joe Gugle | 13 | Jennifer & Robert Groszek
Christine & Joseph Stypka | 19 | Laura McKee & Thomas Denio |
| 6 | Megan Beseth & Andy Green
Maria & Lucio Sotelo | 14 | Sandra & Steve Broderick
Jennifer & Tim Burke
Carrie & Rob Von Der Sitt
Karen Wehrle & Scott Tomlin | 20 | Katherine Heinrich & John Doyle |
| 7 | Janine Klich & Greg Jensen | | | 21 | Amy Meadows & Tom Camell
Sara & Mark Yoest |
| | | | | 23 | Melanie & Rodney Zech |
| | | | | 26 | Alicia & Adam Unterbrunner |
| | | | | 27 | Katrina & Chuck Rigali |

SEPTEMBER BIRTHDAYS

- | | | | | | |
|----|---|----|--|----|---|
| 2 | Steve Broderick
John Doyle | 14 | Steven Bauman
Cory Friedman
Patricia Lydon
Matt Saccaro | 20 | John Aitken
Glenn Anderson
Blake Batterson
James Berganski
Pete Jurgeleit |
| 4 | Stacy Blaha
Tom Camell | 15 | Pagasa Ochoco
Michael Roche | 21 | Katrina Rigali |
| 5 | John Adamski | 16 | Gerta London
Judy Maas
Diana Clegg | 22 | Brian Pearson |
| 6 | Tom Brandt
Linda Coenen
Mark Hudson | 17 | Jennifer Minkin | 23 | Alicia Chin
Jenny Small |
| 7 | Ken Grimaldi
Kiki Schotanus | 18 | Susan Carter | 24 | Cathy Van Wert |
| 8 | Jean Faris | 19 | Scott Goddard
Shane Knox
Meredith O'Sullivan | 25 | Jorge Garcia |
| 10 | Midge Stocker | | | 28 | Dayo Olowokande
Jerry Czarnowski |
| 11 | Marian Roche | | | 29 | Alex Agronomoff
Raymond Bricchetto
John Cook |
| 13 | Bart Goldberg | | | 30 | Susie Flynn |

We see children starting at Age 2

Complimentary New Patient Visit!

Visit our modern facility
dedicated to providing our
patients the optimum
dental health care.

includes comprehensive examination
and all necessary radiographs
*bring this ad in to redeem

Modern Dental Care
for All Ages

CITY SMILES

773-663-3800 | 3800 N. Pulaski Rd. Chicago

CitySmilesOnline.com

Professional & Gentle Treatment • General Dentistry
Cosmetic Dentistry • Invisalign • Extended Hours and
Saturdays • Most Insurance Plans Accepted
Wheelchair Accessible • Affordable Payment Options

From the Archives — Laura Marie Sanchez

In honor of the re-launching of the OIPA Newsletter this month, we offer this item, the *Irving Park Review*, one of the earliest publications for the benefit of the local citizenry. This (extremely delicate) 1894 document tells us that, much like today, people were interested in neighborhood happenings and events, and locating tradespersons, grocers and other services they might need. Irving Park as a place to live was already twenty years old, and this item shows the beginnings of its commercial growth. It is unknown how long this iteration of the *Irving Park Review* was published; in later years, the Irving Park Historical Society (IPHS) would adopt its name for its own monthly, then quarterly, newsletters.

Photos: Irving Park Historical Society Archives

IRVING PARK REVIEW.

Vol. I.

Irving Park, Ill., March 22, 1894.

No. 19.

The Rev. A. J. Steelman and wife, of the First Baptist Church, received telegram yesterday to come to New York at once as Mrs. Steelman's father was not expected to live.

There will be special music and Easter services at the Baptist Church next Sunday. Preaching service at 10:45; Sunday School at 12:15; Young People's Meeting at 6 o'clock; evening sermon at 7:00 p. m. All are invited.

The next meeting of the Epworth Guards of the M. E. Church will be held next Monday evening at 7:30. All boys between the ages of 12 and 18 years are invited to join this meeting.

Armour & Co.'s wagon, heavily laden with meat, got stuck in a rut-hole yesterday afternoon at the corner of St. Charles Avenue and Everett Street. For over two and a half hours nine men under the supervision of Mr. Fatzinger worked to extricate the wheel from this little hell and the combined efforts of four strong horses repeatedly failed to pull the vehicle out.

During the past two weeks at least twenty-five wagons have met the same fate at the same place and yet no effort has been made to repair it. What becomes of our road taxes?

Irving Park Lumber & Coal Co.
Next Door to Post Office.
Best Grades of Hard and Soft
PINE AND COAL. HARD-WOOD
Always on Hand and Prompt Delivery.

TIME TABLE.

Chicago & North-Western Railway.

LEAVE IRVING PARK	ARRIVE CHICAGO.	LEAVE CHICAGO	ARRIVE IRVING PARK
6.18 A.M.	6.40	6.10 A.M.	6.31
6.43	7.05	7.00	7.21
7.06	7.30	9.10 d	9.32
7.36	7.55	10.50	11.13
7.54	8.15	12.05 P.M.	12.28
8.29	8.55	1.00	1.24
8.53 d	9.15	1.30	1.53
9.55	10.15	3.30	3.53
11.01 d	11.25	4.30	4.53
1.17 P.M.	1.40	5.00	5.16
3.33	3.55	5.30	5.53
4.04	4.30	5.50	6.11
6.11	6.35	6.00	6.26
7.03 †	7.25	6.15	6.38
7.17	7.40	6.35	6.58
8.39	9.00	7.45	8.08
10.23	10.45	8.30 s	8.50
		9.50 d	10.13
		11.30	11.53

SUNDAY ONLY.

5.21 P.M.	5.45	4.45 P.M.	5.08
6.03 P.M.	6.25		

d-daily. s-daily except Saturday. All Others daily except Sunday.

CHAS. H. LEAR,
THE BARBER, Dietz's Block,
SOLICITS YOUR TRADE.

Irving Park Review

PUBLISHED DAILY
in the Interest of Irving Park and its People.

M. J. SEIBER, Publisher.
333 W. CHARLES ST.
New Room 212. Irving Park, Ill.

Union Stock Yards
Supply Co.

12 S. STATE ST. Near S. Wacker
WHOLESALE AND RETAIL
Meats, Poultry, Etc.

Plumbing & Plumbing.

AL. H. FETTA,
THE PLUMBER.

Will do your First-class work at a reasonable price. Irving Park, near P. O.

REVELL'S.

Furniture.

Wabash Ave. and Adams St.

AMUSEMENTS.

Y. P. S. C. E. Stereopticon Entertainment, "The Worlds Fair" show-Buildings, Exhibits, Court of Honor, M. & W. Illuminations, etc. by C. P. G. held at Lincoln Hall, Tuesday evening, March 27, at 7:15. Tickets 25 cents.

The third entertainment of the Epworth League and Choirs Concert—under direction of Prof. Stone, will be given at the M. E. Church Thursday evening, April 11. Tickets 25 cents.

Insure your House and Furniture

C. L. NORTON,
Sec'y, Commonwealth Loan Ass'n.
Best Companies in the World.
410 HOME INSURANCE BUILDING.

Have you Attended

The office of the Inter State Building and Loan Ass'n is at Harris, Deo's, Coal office, Opp. Club House.

CAKES TO ORDER
By Wallace, Birthday Parties, Balls, Etc.
EVERETT ST., bet. Irving & Selwyn Aves.

Peggy Brockhaus

PPG

PARK PLACE GROUP

@properties®

EXPERTISE:

25 Year Resident of Old Irving Park

Top Producer

Residential Buyers and Sellers

New Construction

Historic Properties

Rehab Potential

Multi-Units

Active in Surrounding Communities

Designations: GRI, CRS, CNE

Endorsed by Anne Ralston Below:

POSITIVE • PROFESSIONAL • PROVEN

“Having worked with peggy for many years, I know her to be an outstanding realtor. In addition to her honesty, integrity, and experience, she is well known for her commitment and dedication to our neighborhood; I recommend her with the utmost confidence.”

- Anne Ralston

312.415.0042 cell

peggy@peggybrockhaus.com

Garden Walk Displays Talents of Ten — Claudia Hine

Irving Park Garden Club opened its annual garden walk to the public this year, giving the community a chance to visit ten fabulous gardens on a picture perfect day in July. Thanks to coordinator **Mike Basile**—who scouted and cajoled members and non-members to participate—attendees saw a variety of spaces. They left inspired, envious, or perhaps both.

Joe Pintor in the Villa has a wide lot lush with plants, antiques, and a screened-in man/cat cave where one imagines long summer naps take place.

Representing OIP south of Irving Park Rd., **Ed Caplan** and **Gina Iliopoulos** incorporate garden art, including a rocking chair, into their landscape.

Susan Delby's two-tiered garden demonstrates how hardscaping can transform an open backyard into separate rooms to showcase trees, plants, and a fairy garden.

The enchanting fairy garden in Maureen Taylor's yard.
Photo by Claudia Hine

Frances Lewis has a micro-climate on the south side of her home allowing her to grow a Zone 6 passion flower vine.

Maureen Taylor has a very welcoming side garden that draws you into the backyard where an inviting hammock greets you.

Mike Basile can rattle off the names of his native plants, including rattlesnake-master, a prairie plant that grows to be five feet tall.

Jeannie Radek in West Walker has removed the grass in her parkway, front yard, and backyard to showcase a rose-covered arbor and pond.

Representing OIP north of Irving Park Road was **Mark Crisco**, who wowed attendees with his use of potted plants in groupings throughout the yard. Attendees were most impressed because Mark is a renter in the building.

Scott Miller takes advantage of the brick walls that surround a uniquely shaped yard to create an oasis in the common space of his apartment building.

Betty Ryan proves great things happen in small spaces, creating an attractive urban landscape directly off her patio with a nice collection of plants.

Following the tour, members gathered in the beautiful garden of **Bob and Carol Szalacha**—well known for hostas—to enjoy a potluck luncheon.

To learn more about the Irving Park Garden Club, visit our Facebook page. Next meeting is Saturday, September 17.

SPRING IS HERE. RECLAIM YOUR GARDEN!

M A K E Y O U R G A R D E N
a favorite destination

847-475-7917
naturesperspective.com

Trusted Since 1979
For All Your Landscape Needs
Two Year Plant Warranty*

*On new trees, shrubs, evergreens, vines and groundcover

Read our blog for helpful garden tips and inspiration:
www.naturesperspective.com/blog

LANDSCAPE DESIGN · INSTALLATION · PATIOS, WALKS & WALLS · STOOPS, STEPS
DRIVEWAYS · RAINWATER MANAGEMENT · FIRE/WATER FEATURES · LIGHTING · DRAINAGE

Culinary Theatrics in Filament Theatre / Community Tavern Collaboration

— Christian Libonati, Managing Director
Filament Theatre

Filament Theatre is excited to present *The Van Gogh Cafe*, an immersive culinary theatrical experience for ages 8 and up, based on Newbery Medalist Cynthia Rylant's 1995 book adapted by Chicago playwright Andrew J. Lampl. Performed at **Community Tavern** (one of Chicago Magazine's Top Ten Best New Restaurants of 2015) owned by Old Irving Park resident **Quay Tao**, *The Van Gogh Cafe* will feature a five course tasting menu crafted by chef **Joey Beato**. Our artistic director **Julie Ritchey** will direct this whimsical tale!

The story revolves around ten-year-old Clara who knows that anything can happen at the Van Gogh Cafe, a small roadside diner owned by her father Marc. Whether the lightning strikes and the food starts to cook itself, or a neighboring possum seems to have magical powers, it's not a question of if magic will happen — but when. This unique partnership between Filament and Community Tavern puts the audience right in the middle of the magic.

Since moving to the Six Corners Shopping District in 2013, Filament has consistently found new ways to engage with audiences. On the heels of *Sherlock Holmes* and the *Mystery of Portage Park*, with *The Van Gogh Cafe* Filament will continue bringing stories out into the neighborhood, partnering with Community Tavern for a one-of-a-kind culinary and theatrical adventure for all ages.

Filament would also like to thank all the businesses who participated in our traveling Sherlock adventure this summer! Thanks to **City News Café**, **Fannie's Café**, **Bakery**, and **Boutique**, **Josi's Frozen Yogurt**, **St. John's Lutheran** for the use of their bowling ally, **Sears Stores**, and **Dale Harris of the Sears Key Shop**. You all made *Sherlock Holmes* & the *Mystery of Portage Park* an unforgettable experience!

Chef Joey Beato (Portage Park Resident), Filament Artistic Director Julie Ritchey, and Community Tavern owner Quay Tao (OIP Resident) at Community Tavern where *The Van Gogh Cafe* will premiere September, 2016.

Photo by Dominick Maino.

Performances of *The Van Gogh Café* begin September 24th at Community Tavern, 4038 N. Milwaukee Ave. Chicago, IL 60641 (across the street from Filament Theatre). Use Code OIP10 to save 10% on ticket purchased before Sept 15. **For more information, visit our website: www.filamenttheatre.org.**

PPG

PARK PLACE GROUP

POSITIVE • PROFESSIONAL • PROVEN

Go with Us and Get it **SOLD!**

\$949,900

SOLD!

3854 N Ridgeway

\$499,900

SOLD!

3723 N Pulaski

\$1,099,000

UNDER CONTRACT

4050 N Lowell

\$679,900

UNDER CONTRACT

4216 N Keeler

\$689,900

UNDER CONTRACT

3812 N Kildare

Peggy Brockhaus

312.415.0042 pbrockhaus@atproperties.com

Derek DiSera

773.255.1550 derekdisera@atproperties.com

- Two experienced brokers working to better serve your needs
- Local residents, active in the schools and community
- Successful working with both buyers and sellers

@properties®

Stop looking, start finding® atproperties.com

Things to Do, Places to See and Experience In and Around Our Neighborhood — Marlena Ascher

City Newsstand

4018 N. Cicero

A cultural gem in the “hood.” Great coffee and tea. Hot spot for musicians, some locally loved and some nationally famous. Live music every Saturday and Sunday 10 a.m. – 2 p.m. Pastries from local suppliers include gluten-free options, homemade chocolate truffles in continually changing flavors — chocolate, chocolate and blueberry, chocolate and Grand Marnier, and chocolate and rum.

Nolan Feeney, *Newcity Lit*: “Between the faded brick walls..., four aisles of shelves, more than 5,000 magazine titles. ‘Newsstand’ is really a misnomer— at 2,000 square feet, City Newsstand is a bona fide magazine store.” Dozens of food and cooking, business and fitness, automobiles, military and national history, and so much more!

Chief O’Neill’s Pub

3471 N. Elston

Local restaurant with an international reputation, named one of the top 10 Irish pubs in the world by readers of *Ireland of the Welcomes* magazine. Gorgeous interior and ambiance with beautiful garden seating. Perfectly prepared cuisine. Delicious salads, roasted salmon. Extensive beer, wine, cocktail offerings. Even more amazing is its constant lineup of significant musical and theatrical performances, and sometimes even art classes—with wine (the best kind of art class).

Brew Brew Coffee Lounge

3832 W. Diversey

Owned by brother and sister, Christian and Jazmin Medrano who grew up and live in the area, Brew Brew Coffee Lounge, is a “must-know” spot. Rotating art exhibits, a gathering spot for poets, writers, and musicians, they offer excellent coffee and tea with bold new combinations such as chai coconut iced latte. They also have freshly-made soup and sandwiches, and pastries from local bakers. Quiet, clean, with an attractive ambiance, Brew, Brew, is a great spot to work or meet friends.

Independence Tap Lounge

3932 W. Irving Park Road

Great neighborhood hangout offering varieties of beer and entertainment.

Thurs, Sept 8 & 22, 8p.m. Blue Line Laughs Comedy Open Mic

Fri., Sept 9
6p.m. – Tann Champion
9 p.m. – Fretknot Open Mic
10 p.m. – Annie & the Orphans

Fri., Sept. 16, 8p.m. Global Dance Party with DJ Bashert

Sat., Sept. 17, 8p.m. Anita Chase with Christina Trulio and the Verbs

Fri., Sept 30, 8p.m. Acoustic folk with Andy Eringis

NEIGHBORHOOD NEWS | Art, Culture & Entertainment

Photo of Germán López courtesy of Cadenza Artists,
© 2016 Cadenza Artists LLC.

Northeastern Illinois University Recital Hall 5500 N. St. Louis

Northeastern University is home to an uniquely intimate, acoustically designed Recital Hall with comfortable seats. The performance hall is located in the Steinberg Fine Arts Center. The University brings local, national and international artists to perform on a regular basis. The next special performance is on Friday, September 16, 7:30 p.m. featuring Germán López, a highly esteemed timple player from Gran Cararia who blends the ancient traditions of the Canary Islands with musical virtuosity. Performance tickets: \$26 general; \$17.50 seniors. \$5 parking.

Call 773-442-4978 for information or visit <http://neiu.edu/university-life/arts-northeastern/jewel-box-series>.

XOX HAIR STUDIO

NEWLY REMODELED!

Stop by the new XOX Hair Studio!
Same great location, same friendly
faces with a fresh, fun rustic vibe!

773.777.9997

4458 N. MILWAUKEE AVE.

WWW.XOXSalON.COM

FACEBOOK.COM/XOXSalON

hair | color | nails | make-up | facials | waxing

est. 1991

How to Prepare Your Gas Grill for Winter in 5 Easy Steps

By David Beets
Co-founder, Dell Cove Spice Co.

The weather may still be warm, but colder temperatures are coming. If you shudder at the idea of grilling in the snow, then now is the time to winterize your barbecue and get it packed away for the season. This will preserve your gas grill and make sure it's ready to go when spring comes around.

Step #1: Light your grill and let it run on high heat, with the lid closed, until all the food is charred off. (Usually takes about 20 minutes.)

Step #2: Let grill cool a bit, then carefully use a wire grill brush to scrape off the charred food bits off the grill's interior surface and grates. Leave lid open so the grill can cool completely.

Step #3: Remove grates, lava rocks and/or metal heat deflectors. Clean the grill inside and out using soapy water (using soap such as Dawn that cuts grease) and wipe down inside of the lid. The stuff that looks like peeling black paint? It's carbon buildup and should be cleaned.

Clean grates using oven cleaner. Or mix one cup of vinegar with 1/2 cup of baking soda and rub onto grates. Let it sit overnight and rise off in the morning. Put the grates, lava rocks and metal heat deflectors back into the grill – and replace parts as needed.

IMPORTANT: Read your owner's manual (or find a copy on your grill manufacturer's website). Some companies recommend wiping down your grill with a light coating of oil to avoid rust. Others don't. Be sure to follow the maker's recommendations, so you don't accidentally void your warranty.

Step #4: Shut off your propane tank and disconnect it from the grill. Wipe down the tank and hoses. Replace any parts as needed.

Step #5: If you have a cloth or vinyl cover, clean with a rag and hot soapy water and spray clean with a hose. Make sure everything is dry before you put your grill in storage.

For more cooking and kitchen tips, join us online at www.dellcovespices.com
Facebook: www.facebook.com/dellcovespices
Instagram: www.instagram.com/dellcovespices

The best way to reach David is:

Dell Cove Spices

4302 N. Pulaski Road, Suite A, Chicago, IL 60641

Shop: 312-339-8389

Email: david@dellcovespices.com

- *Delicious homemade Italian cuisine*
- *Banquet facilities from 20 up to 250 people*
- *Delivery/Pick-Up from 10am all week long*
- *La Strada open for Lunch at 10:00am*
- *Catering services to your home or office*

3638 N Pulaski Rd (773) 283-7980

www.lavillabanquets.com

Family owned & operated for over 43 years!

Dining Room Hours

Monday 2pm-12am

Tuesday-Thursday 10:00am-12am

Friday-Saturday 10:00am-1am

Sunday 10:00am-11pm

The Buzz at Belding

New Art Mural at Belding — Heather Yutzy

“we are the same
even though we are different.”

Thank you to **Arts Alive**, **Cyd Smilie** and Belding parent **Catherine Marchese** for coordinating a collaborative project between Belding and Barton Schools. **The Arts Alive Chicago Pen Pal Project** was a literacy project focusing on letter writing. Belding had a partnership with Barton School on the south side. The project was focused on helping students learn from students in a different neighborhood with the theme “we are the same even though we are different.” Students exchanged pen pal letters throughout the school year with their new friends

at Barton. Barton students came to visit Belding so that they could meet, talk, and play with one another. Students at both schools then took words from their letters or used words describing the experience to create the mural. **Cyd Smilie** painted and assembled the student work into beautiful murals for each school! The Belding mural now hangs in our 3rd floor hallway. Thank you for making beautiful things happen at Belding!

Photo by Heather Yutzy

Experience the Fun!

DENTISTRY
for
KIDS.LTD

Dr. Kirk Kollmann Dr. Cissy Furusho

Back to
school checklist

- backpack
- pencils
- dental exam form

Dentistry For Kids, Ltd.

4801 W. Peterson Ave

Chicago, IL 60646

773-545-0007

www.dentistry4kids.net

40th District State Representative

Jaime Andrade

773-267-2880 - staterrep40@gmail.com - 3657 N. Kedzie Avenue

We encourage you to stop by
if you need help accessing
state services and to share
your thoughts and ideas on ways
to improve our community and state.

IL 40th District

www.staterrep40.com

Viator Vibrations — Stacey Stevens / Kris Nielsen

We are incredibly excited about the educational opportunities in store for students in the 2016-2017 school year. Please watch this column as we share academic and extra-curricular highlights.

3rd Annual Beer & BBQ Challenge

The importance of community to St. Viator was exemplified by the 3rd Annual Beer & BBQ Challenge. Yes, there was excellent food and drink. More importantly, we gathered with friends, met new people, and raised money for the school and parish.

Team Los Banditos Guajillos served up such a large quantity of jerk BBQ pork and sweet potato fries that they ran out by 3:30 in the afternoon.

We're especially appreciative of the greater Northwest side community's support of the event. From coverage by the Chicago Tribune to the intensely local vibe all afternoon, we are thrilled that the competition broke out this year as a can't miss event.

DJ Greg Rohlf & Haymarket brewer Pete Crowley build excitement

The pit-master and brewer awards were swept by a team from The Villa neighborhood, **Los Banditos Guajillos, and brewery partner Old Irving Brewing.** According to team captain **Carl Hathcoat**, "The support from near and far could not have been stronger.

What I love most about this competition was the open-source spirit among the pit-masters—we've been comparing notes from one season to the next, and everyone is in it to make the competition...better."

Sunset Cinema

St. Viator continued its streak of can't miss events with Sunset Cinema on August 19 featuring the movie *Hook*, which was an occasion for everyone to get into the spirit by dressing up as pirates.

Upcoming Events:

Sept. 16: Sunset Cinema, St. Viator parking lot, open to the community. Movie begins at sunset.

Oct. 12: Daytime Open House
9–10:30 am

Oct. 18: Evening Open House
7–8:30 p.m.

Stay tuned for upcoming community events and news via the "News and Events" section of our website (stviatorchicago.org) and on our Facebook page.

Join our growing community!

St. Viator provides a challenging and enriching curriculum for all grade levels, with full and half-day options for 3 and 4 year olds, and full-day programs for kindergarten through 8th grade. Admission applications are available online and in the school office. For more information, please call 773-545-2173 or email Marge Tiritilli at mtiritilli@stviatorchicago.org.

Photos submitted by Stacey Stevens

We Believe

in Educating Mind, Body and Soul

Progressive and dynamic, St. Viator Elementary School has been an integral part of the Old Irving Park community for 110 years. We strive to develop the whole child, intellectually, spiritually and physically through a supportive partnership of award-winning faculty and parents.

Come and see what we have to offer you and your child.

- ⚙ PreK 3 year old program: 3 or 5 days a week, Full or Half days (a.m.)
- ⚙ PreK 4 program: 5 days a week, Full or Half days (a.m.)
- ⚙ Excellent Academic Program built on the principles of differentiated, hands-on learning using interactive technology – including iPads and Smart Boards
- ⚙ Super Kids Reading, Go Math and Rosetta Stone World Language Programs
- ⚙ National Junior Honor Society
- ⚙ PeaceBuilders Program – Learning peace and positive behaviors
- ⚙ Reading Specialist for students with special need, as well as advanced readers
- ⚙ Award-winning Art Zone program as well as Music, Choir and Band
- ⚙ Championship Athletic and Intramural Sports Programs
- ⚙ Enrichment Clubs and Summer Camp Programs
- ⚙ Before and after school Kid Care Program

St. Viator Elementary School

4140 W. Addison St • Chicago, Illinois 60641

in Historic Old Irving Park

773.545.2173 | www.stviatorchicago.org

**REGISTRATION
IS STILL OPEN FOR THE
2016-2017 SCHOOL YEAR.**

A few seats are still available in our early childhood classrooms and in the intermediate and junior high classrooms.

Join our thriving community.

*Please feel free to contact us
with any questions or to schedule
a personal tour at
MTiritilli@stviatorchicago.org
or call 773.545.2173.*

Elementary School

Honoring Those Who Serve Our Community

In parallel with the Archdiocese of Chicago theme for the school year, "You are the Light of Our World," we honor all our first responders at our first mass of the school year on Wednesday, August 31 at 8:15 am. More than twenty-five percent of our parents work as firemen, police officers, doctors and nurses. Join us for this celebration to honor these men and women who are indispensable to maintaining the safety of our communities.

Back-to-school Fun— for Parents

It's time for the kid's to go back to school and it's time for the parent's to go out and meet new people and raise money for St. Ed's! Join us on September 9, at Cochinita Taco Co. for a little fun with our friends and soon-to-be new friends.

Cost for the event is \$50 per person, which includes dinner, wine, beer and specialty cocktails. To reserve your tickets go to our Facebook page: www.facebook.com/events/473091466218902/ **Presale event only!**

Athletics & More at St. Edward

Athletics are a big part of our school. Once again, we are excited to offer Big Red Bitty Basketball for students in pre-k through 3rd grade. Held on Sundays, our future Big Red basketball stars take the court!

On track for a record-breaking season, join us for a St. Edward football game! Games are held at Gompers Park, 4222 W. Foster, on Saturday, September 10; and Homecoming on Saturday, September 24. Junior Varsity games are at 11 a.m. and Varsity at 12:45 p.m.

Save Friday, October 7 for our Friday Night Lights game. Concessions available and lots of Big Red spirit!

Homecoming Festivities in the Gym (unless otherwise noted)

- **Thursday, September 22**, Pack the Gym Night for Girls' Basketball, games at 5, 6 7 and 8 p.m.,
- **Friday, September 23**, 2 p.m. Pep Rally
- **Saturday, September 24:**
 - **9:30 a.m.:** Parade from 4350 W. Sunnyside to Gompers Park (Kostner and Foster)
 - **11 a.m.:** JV Game; **12:45 p.m.:** Varsity Game
 - **6–10 p.m.:** John Keane Homecoming Scholarship Dance – all ages welcome!
\$5 per person/ \$20 per family.
- **Concluding Homecoming weekend on Sunday, September 25** at noon, St. Edward Young Program is hosting a Golf Outing at Old Orchard Country Club. www.facebook.com/events/1125176200838608/

Our girls' basketball teams rock the rim! Home games are on Thursday, September 15; Thursday, September 22, Tuesday, September 27; and Tuesday, October 4. **Game Times:** 5th grade: 5 p.m.; 6th grade: 6 p.m.; 7th grade: 7 p.m.; 8th grade: 8 p.m.

Teaming up with Youth Company Chicago, part of Windy City Theatre Company, our students will star in "James and the Giant Peach" in early January.

For over 100 years, St. Edward School has provided a Catholic education to children from three-year old pre-kindergarten through eighth grade. Our school is located at 4343 W. Sunnyside. For more information on the School call 773-736-9133, or visit www.stedwardschool.com.

Excellent Academics • Small Class Sizes • Art • Music Program • Vibrant Community
Varied Extracurricular Opportunities • Before and After School Care • Catholic Education

PRE-K / KINDERGARTEN OPEN HOUSE

Thur, Oct. 27th • 6pm – 8pm

PROSPECTIVE FAMILY TOURS:

Thur, Nov. 17th • 9am – 11am

For more information, visit stedwardschool.com or call to schedule a tour: 773.736.9133.

Follow us on at <https://www.facebook.com/stedwardschoolchicago>

4343 West Sunnyside Avenue

Chicago, Illinois 60630

www.stedwardschool.com

Your Hosts
Enzo & Angelo

4441 West Irving Park Road
Chicago

773.283.8331
F 773.283.0603

Save the date!

We look forward to sharing this happy occasion with you!

ANNUAL BISHOP'S VISITATION

Dedication of Memorial Garden

St. John's Episcopal Church to celebrate garden renovation on Saturday, September 24, 2016 at 5:30 p.m.

Please join us to celebrate the dedication of our new memorial garden and the renovation of our yard on **Saturday, September 24 at 5:30 p.m.** There will be a brief dedication of the memorial garden and then a party to celebrate the newly renovated garden. The Memorial Garden was designed and installed by Greenlawn, who also leveled and replanted the grass. The St. John's Garden is always open to the public, for play and prayer, during daylight hours.

— Rev. Kara Wagner Sherer, St. John's Episcopal Church

FURNISHED MODEL NOW OPEN!

4 bed / 3 bath single family homes \$524,900–\$659,900

Visit our model located at 3708 North Milwaukee

OPEN DAILY 12 PM – 6 PM

773.967.9103 🏠

RANQUIST | DEVELOPMENT GROUP basecampsfh.com

Rebecca Haneberg, Ruth Olech and Judy Sviatko volunteer at Three Brothers Garden's Tuesday night harvests. Photo by Liz Mills

Bountiful Garden

Fall is a busy time for Carlson Community Services. With Three Brothers Garden still producing vegetables for the Irving Park Food Pantry, our volunteers are harvesting every Tuesday from 5:30 to 7:30 p.m., usually through October. Help is always needed. Join us at the garden, located at 4107 N. Pulaski to pick and prepare veggies for pantry clients. All are welcome!

Continued on page 22

Pert CLEANERS

We Service Your Every Need

*Serving you since
1952*

- The Very Best in Dry Cleaning
- State of the Art Equipment
- Plant on Premises
- Tailoring Services
- Wedding Gowns Heirloomed
- Old World Charm

Monday - Wednesday - Friday 7:00 A.M. - 6:00 P.M.
Tuesday & Thursday 7:00 A.M - 7:00 P.M.
Saturday 8:00 A.M - 4:00 P.M

4213 West Irving Park Road • 773.282.6216
HOME OF THE ANTIQUE FABRICARE MUSEUM

Continued from page 21

10th Year of Providing High Quality, Affordable After-School Care.

Staff of the Magic After-School Place (MAP) is busy preparing for our 10th year of providing high quality, affordable after-school care for children attending Murphy and Belding Schools. MAP serves 50 kids 80% of whom come from low-income households. With tuition at \$35 per week per child, MAP provides working parents a safe place for their children to go after school that's affordable. Equally important, children receive homework help and tutoring, gain leadership skills and participate in a mentoring program with high school students from Schurz High

School and Northside College Prep. Affordable tuition is made possible by foundation grants, corporate support, individual gifts and fund raising events as well as Irving Park Lutheran Church's donation of program space.

MAP welcomes high school students in need of service hours and adult volunteers. For more information, contact Rachel Lockhart at mapdirector@carlsoncommunityservices.org.

Classical Music Concert Series

The Irving Park Fine Arts Committee kicks off its 21st season with a free concert on Sunday, October 2 at 2:00 p.m. The Apollo Trio will perform, along with pianist Constance Hughes. The Trio consists of Scott Metlicka, flute and piccolo, Drew Pattison, bassoon and Gene Collerd, clarinet. The woodwind trio will perform first, followed by selections for piano and piccolo. The concert is free, though donations are welcome. Following the concert, the audience is invited to enjoy a delicious reception prepared by the Fine Arts Committee.

We love seeing new furry faces!

All new patients receive a **FREE** initial exam!

- | | |
|----------------------------------|---------------------|
| Affordable Puppy & Kitten Plans | Vaccinations |
| Anesthesia-Free Dental Cleanings | Dental Surgeries |
| Senior Pet Program | Laser Surgery |
| Digital X-ray | Laboratory Services |

Call today to schedule an appointment!

PORTAGE PARK
ANIMAL HOSPITAL & DENTAL CLINIC
5419 W Irving Park Rd
(773) 725-0260 www.portagepark.com
Mon - Fri 8am - 8pm Sat 8am - 4pm

Fall Trivia Night

Look for details about our Fall Trivia Night in the October issue of the OIPA news, or on our web site at www.carlsoncommunityservices.org. It's a fun evening and a great way to support our programs!

The mission of Carlson Community Services, a 501(c)(3) non-profit, is to connect the Irving Park community with programs that enrich lives through education, culture and service. For more information, contact Liz Mills, Executive Director at lizmills@carlsoncommunityservices.org. Follow us on Facebook for photos and info about our programs and events!

Hands to Help Community Meal Welcomes 50 Neighbors

On July 28th, Hands to Help partnered with Schurz's Buildon students and the Irving Park Lutheran Church to host a community meal. The meal was an opportunity for neighbors to share sustenance and dialogue. Over fifty community members of all ages dined that evening.

The community meal was held at the Irving Park Lutheran Church. Parishioners enjoyed connecting and having conversations with neighbors in need, and savored a scrumptious taco dinner. Pastor Erin Bouman remarked after the dinner, "Irving Park Lutheran was so happy to host, and would be delighted to do so again!"

The meal was prepared by high school students from Schurz. Ten students prepared tacos, beans, salad, and dessert for the hungry crowd. Microgreens from the Schurz food science lab were an added treat.

In addition to Irving Park Lutheran Church and Schurz, Hands to Help was grateful for the support of the Irving Park Food Pantry. The Pantry provided much of the food for the event.

If you missed this meal, Hands to Help is planning

to host future meals. Later this year, we will host a meal with OIPA and 6 Corner's members, and we are looking forward to hosting a meal with the Irving Park Baptist Church and its sister Latino parish. **For more information or to get on the mailing list, please contact Hands to Help, Executive Director, Gayle Nelson at hthexecdirector@gmail.com.** Also follow us on Facebook: HandstoHelpMinistries and Twitter: HandstoHelpChgo. Can't wait to see you next time!

*Gayle Nelson, Executive Director
Hands to Help Ministry
c/o St. John's Episcopal Church
3857 N. Kostner, Chicago, IL 60641
(P) 773-599-0502
hthexecdirector@gmail.com*

Chicago Bibles & Books

3931 W. Irving Park Rd.
773.478.0550

Monday to Saturday 10-6
www.biblesandbooks.com

Shout
joyfully to God,
all the earth
Psalm 66:1

Celebrating
35
years in
business

Pantry Collecting Coats for October – Craig Shutt

The Irving Park Community Food Pantry will be distributing winter coats to our clients (one per family) in October, so please check your closets for any gently used coats that you can do without and bring them to the Pantry. All sizes and shapes of heavier coats for winter, for children and adults, are needed.

They can be left with food donations at the bottom of the stairs at the Grace Street Entrance at the Irving Park United Methodist Church (3801 N. Keeler). To ensure the church is open when you want to drop them off, call 773/283-6262. They also can be delivered on Wednesday mornings during the Pantry's operating hours (9 a.m. to noon).

The Pantry is once again in need of toiletries, especially shampoo. We also are running low on deodorant, toothpaste and razors for both men and women. All toiletries are gratefully accepted! The Pantry also has need of women's white crew socks, and we always appreciate receiving men's white crew socks, especially as the temperature turns cold. Winter is coming!

ACKNOWLEDGMENTS

Congratulations to Gina Hubberts on being named the Pantry's Volunteer of the Year. Gina runs one of our grocery lines and delivers to homebound clients each month. She also makes monthly purchases of toiletries and helps out in many other ways.

Thanks also to the staff at Trattoria Porretta for hosting our luncheon and providing a great family-style meal.

Thank you to RedRover, which provided a \$2,000 grant to our Pet Food Corner to help buy food and supplies for our clients with pets. We are the only pantry in Chicago to supply our clients with pet food, and approximately half of them receive it.

Thanks also to MB Bank Charitable Foundation, which brought in a \$2,000 donation. The MB Bank branch at Lawrence and Western also will be providing a collection box this month for our winter coat drive, so please drop off coats there if it's a convenient location.

Volunteers from Praying Pelican Missions from Minnesota helped out at the Pantry one week this summer. Pantry Executive Director John Psiharis and Volunteer Jeri Winkels coordinated their visit.

Photo by Craig Shutt

NEIGHBORHOOD NEWS | Irving Park Community Food Pantry

In July, the **Irving Park Food Pantry** served 1,240 people in 426 households. Pet food was supplied to 201 households for dogs, cats, hamsters, parakeets, parrots and a guinea pig! Thank you to everyone who helps us meet our mission of being "Neighbors Helping Neighbors."

*John Psiharis, Executive Director
Irving Park Community Food Pantry
e-mail: info@irvingparkfoodpantry.org
Web: www.irvingparkfoodpantry.org*

Michelle Buchecker (left) and Caitlin Sprague put together meat and dairy bags for clients during the client distribution of food on Tuesday night, August 9th, at the Irving Park Community Food Pantry.
Photo by Craig Shutt

24-HOUR EMERGENCY SEWER SERVICE & REPAIR

30
YEARS OF
SERVICE

**CIRCLE
SEWER**
CITY & SUBURBS
Commercial & Residential

For a Free Estimate Call
773-227-0978

ASK FOR JOHNNY

5108 W. BERENICE

FULL SERVICE

- We Open All Drains
- Catch Basins Cleaned & Repaired
- Bathtubs, Toilets
Laundry Tubs Opened
- Power Rodding
- Flood Controls
Repaired & Installed
- Sump Pumps Cleaned
& Installed
- Tree Root Removal
- Frozen Pipes Thawed

**UNDERGROUND
CAMERA FOR DAMAGE
DETECTION**

MEMBER OF THE
BETTER BUSINESS
BUREAU

Senior Citizen Discounts

Welcome back from summer vacations, camps, travels and adventures! We have events planned for families, youth and adults!

BROADWAY KIDS!

Broadway Kids show will begin rehearsals on Mondays and Tuesdays 4:00-5:30 pm on September 12 and 13. Participation fee is \$25 to help cover the costs of production, with scholarships available. To get on the email list for more information, email irvingparkumc@comcast.net with BROADWAY in the subject line or come on Monday or Tuesday, September 12 or 13. Performers are asked to make an average of one rehearsal a week. Our performance dates will be Friday, October 21 (perhaps at 6:00 pm) and an afternoon performance on Sunday, October 23.

FAMILIES and ADULTS

We offer ways for families and friends to participate together in ways that change the neighborhood and the world!

FLOOD BUCKETS for Louisiana! Bring needed supplies to make a flood bucket from your family or group to go to help Louisiana or make a donation. We'll be assembling buckets at 11:30 am on Sunday, September 11 – join us for a fun hands-on opportunity to help others, or make a donation, or drop off supplies. Here is the link on the contents of a flood bucket. <http://www.umcor.org/UMCOR/Relief-Supplies/Relief-Supply-Kits/Cleaning>

CHICAGO OPERA PLAYHOUSE performance of *Once Upon a Windy City* at 6:30 p.m. on Sunday, September 25. Admission prices are \$10 for adults and \$5 for children ages 3-12.

COMMUNITY FEAST Sunday, October 9 at 4:00 pm at United Church of Rogers Park. Help feed hungry neighbors. RSVP at 773-283-6262.

If you would like to be added to our email list for family and/or mission events, please email the church at irvingparkumc@comcast.net.

YOUTH EVENTS

We are working on a collaborative model for youth events with several churches — and everyone is invited! Youth Events are open to grades 6 and up!

Back to School Dodge Ball at Sky High on Friday, September 16. Leaving from Eden UCC at 5051 W. Gunnison St. in Jefferson Park at 8 p.m. Fee is \$20, plus food money. Please call 773-283-6262 to reserve a spot and a ride — or to reserve a spot and meet us there!

Ecumenical Urban Strategy Youth Worship Experience. Friday, September 23 at Maple Park United Methodist Church, 11705 S Elizabeth St. "How do we relate to our city as the people of God?" Be a part of the conversation! Meet at Eden UCC, 5051 W. Gunnison St. at 5 p.m. to catch a ride.

Youth Gatherings every Sunday in October at 6 p.m. at Eden UCC, 5049 W Gunnison. All youth grades 6 and up are welcome.

If you would like to be added to our youth email list for events, email us at irvingparkumc@comcast.net.

CALENDAR *of* EVENTS

SEPTEMBER

For complete event details, go to the organization's feature page.

- 9 Chicago Creative Coalition PhotoFest IV, Gallery Exhibit Opening**
5–9 p.m. | 45th Ward Office Gallery, 4754 N. Milwaukee Ave.
-
- 11 Independence Park Farmer's Market**
9 a.m. until 1 p.m. | Independence Park, 3945 North Springfield Avenue
-
- 11 Flood Buckets for Louisiana**
11:30 a.m. | Irving Park United Methodist Church, 3801 N Keeler Ave, Chicago
-
- 12 OIPA Board Meeting**
7 p.m. | Irving Park Baptist Church, lower level, 4401 W Irving Park Road
-
- 12 Broadway Kids Rehearsals Begin**
4–5:30 p.m. | Irving Park United Methodist Church
(September rehearsals: 12, 13, 19, 20, 26, 27)
-
- 16 Sunset Cinema**
Movie begins at sunset | St. Viator parking lot, Open to the community
-
- 17 Irving Park Garden Club Meeting**
-
- 24 Memorial Garden Dedication**
5:30 p.m. | St. John's Episcopal Church, 3857 N. Kostner Ave, Chicago
-
- 24 Filament Theater, "The Van Gogh Café"**
Community Tavern, 4038 N. Milwaukee Ave. (see page 14 for details)
-
- 25 Independence Park Farmer's Market**
9 a.m. until 1 p.m. | Independence Park, 3945 North Springfield Avenue
-
- 25 Chicago Opera Playhouse, "Once Upon a Windy City"**
6:30 p.m. | Irving Park United Methodist Church (see page 32 for details)

OCTOBER

- 2 Irving Park Fine Arts Committee Presents: Apollo Trio**
2 p.m. | Irving Park Lutheran Church, 4100 N. Harding Ave., Chicago
FREE admission, reception follows the concert
-
- 8 Health and Wellness Fair sponsored by Alderman John Arena**
10 a.m. to 2 p.m. | Carl Schurz High School, 3601 N. Milwaukee, Chicago
-
- 22/23 St. John's Maker's Mart**
Saturday: 10 a.m. – 4 p.m.; Sunday: 8 a.m. – 12 p.m.
St. John's Episcopal Church, 3857 N Kostner Ave, Chicago
VENDOR APPLICATION DEADLINE: Thursday, September 22, 2016

45th Ward | Alderman John Arena

Health and Wellness Fair What does health and wellness mean to you?

More than 50 vendors dedicated to maintaining and improving health, wellness, fitness and safety will be at a Health and Wellness Fair sponsored by **Alderman John Arena**. **The event will take place on Saturday, October 8, from 10 a.m. to 2 p.m. at Carl Schurz High School, 3601 N. Milwaukee.**

The Chicago Department of Public Health will be at the fair to offer free seasonal influenza vaccinations. There will also be free health screenings, exercise classes, family-friendly activities, and much more.

All community members are welcome to attend this free, family-friendly event. If you have any questions, please contact Alderman Arena's office at ward45@cityofchicago.org or 773-286-4545.

Leslie Perkins
Director of Communications and Outreach

39th Ward | Alderman Margaret Laurino

The Independence Park Farmer's Market (3945 North Springfield Avenue) is open on Sunday, September 11 and Sunday, September 25 from 9 am until 1 p.m. The farmer's market is a fun way to spend a Sunday morning shopping in the sunshine, enjoying the bounty offered by local merchants and farmers. Credit cards and Link cards are being accepted and Link cards receive double-value on purchases.

Garage Sale Season is winding down. Please remember that a Garage Sale Permit is necessary. You can get a permit, free of charge at the 39th Ward Public Service Office, and it only takes a few minutes to complete the application. Be sure to bring your proof of residence (e.g., state ID, driver's license or utility bill).

When recycling, please place recyclables into the blue recycling cart loosely, not in a plastic bag. Going bagless increases efficiency at the sorting facilities. So please remember...**No Plastic Bags into the blue cart**, not even the bags with numbers on them.

With Flu season just around the corner, protection is a must. You can get your free flu shot in **Alderman Laurino's** office. When the date is confirmed, an announcement will be made in the 39th Ward e-newsletter and through social media.

If you'd like to receive the latest news and updates from the 39th Ward, please register for the e-newsletter at www.AldermanLaurino.com. You can also receive timely updates by liking us on Facebook at facebook.com/MargaretLaurino and following us on Twitter at [#LaurinoWard39](https://twitter.com/LaurinoWard39). Your information will remain private and will never be shared. Please contact Alderman Laurino's office at 773-736-5594 or e-mail us at Ward39@cityofchicago.org with your concerns or questions.

MEMBERSHIP APPLICATION / RENEWAL FORM

Please complete the form below. If renewing, please use this form to let us know about any changes.

We like to celebrate our members. Birthday and anniversary information is optional. If you wish to be included on the birthday and anniversary page in the newsletter, please complete the information on the form (adults members and spouses/partners only).

This is a: New Membership Renewal

NAME (FIRST/LAST)

BIRTHDAY MONTH & DATE (OPTIONAL)

SPOUSE/PARTNER NAME (FIRST/LAST)

BIRTHDAY MONTH & DATE (OPTIONAL)

ANNIVERSARY MONTH & DATE (OPTIONAL)

ADDRESS

CITY

STATE

ZIP

TELEPHONE

E-MAIL

MEMBERSHIP DUES

- \$20/year
- \$14/year Seniors (age 65+)
- Add \$16/year for OIPPA NEWSLETTER deliveries out of boundaries

(Boundaries: Montrose, Addison, Pulaski and Milwaukee Avenue.)

**MEMBERSHIP RENEWALS
are due September 1
and expire August 31**

SEND FORM & PAYMENT TO:

Old Irving Park Association
Howard Silver, Treasurer
3714 North Kildare, Chicago, Illinois 60641

Make checks payable to:

Old Irving Park Association
OR join or renew online with PayPal
at www.oldirvingpark.com

THE SOCIAL NETWORK | OIP Members Out and About

SPOTTED: Claudia Hine (below) orchestrating the installation of photos at the C3 PhotoFest IV, held at Jeff Fest.

Photo by Warren Perlstein

SPOTTED: Madelyn & Dave Ryan assist at the C3 PhotoFest IV, held at Jeff Fest.
Photo by Kaitlyn Keely

SPOTTED: Linda Nishi (left) and Sue Uchida put together double-bags for gathering food, greet clients and offer those leaving something from the Take-One station at the Irving Park Community Food Pantry.

Photo by Craig Shutt

THE SOCIAL NETWORK | OIP Members Out and About

SPOTTED: Ginger, the feline “mayor” of Tripp Street guides her housemates on their daily walk. Photo by Beth Ruark

**Did you attend
a special event or
celebration,
volunteered for a
neighborhood cause,
won an award?
Send us your photos.**

**(Remember to include
a caption.)**

**Send to: k.kearns@kearnsdesign.com, include
“OIPA submission” in subject line.**

BULLETIN BOARD

Call for Artists & Artisans to Exhibit for Maker's Mart

St. John's Episcopal Church Maker's Mart Third Annual Arts Festival seeks artists and artisans to sell their works on Saturday, October 22 from 10 a.m. to 4 p.m. and/or Sunday, October 23 from 8 a.m. to 12 p.m. All items must be handmade or made of recycled materials in the category of Art, Food, Crafts/Toys/Home Goods. Artists can also offer an Interactive Maker Activity.

The application can be found on our website www.stjohnschicago.com. If you would like to offer an interactive class, please include the project you intend to teach, appropriate age range, cost of workshop, and what participants will make. There is no application or display fee, but artists will be asked to contribute 10% of sales to St. John's. A limited number of artists will be accepted depending on available space.

The application is due to Susan Boeman, curator, by Thursday, September 22, 2016 at info@stjohnschicago.com or 3857 N. Kostner Avenue, Chicago, IL 60641. Questions? Call 773.725.9026.

St. John's Episcopal Church | 3857 North Kostner Avenue, Chicago, IL 60641.
www.stjohnschicago.com | 773.725.9026

Save the Date

Watch for more details

October 20 • 7-10pm

October 21 & 22 • 7-11pm

October 27 • 7-10pm

October 28 & 29 • 7-11pm

St. Viator's famous Haunted House is BACK!

Come out if you dare. The Haunted House is on the 2nd Floor of the St. Viator Rec Center (3644 N. Kedvale). This Haunted House is intended for a PG-level audience (and older!).

ST. JOHN'S CONCERT SERIES PRESENTS

BARITONO FINALE

Sunday, September 11, 3:00 pm

Enjoy an afternoon with baritone Lyle Nicholson and pianist Mio Nakamura performing a collection of songs and arias spanning several eras of music. Selections begin with offerings from the baroque repertoire, then Schubert's epic lied "Der Erlkonig," Ravel's masterful song cycle "Don Quichotte a Dulcinee," "Cortigiani vil razza dannata" from Verdi's Rigoletto, and will conclude with songs from the Modern American Operatic/Musical theatre genre.

St. John's Episcopal Church | 3857 N Kostner Ave | Chicago, IL 60641 | 773.725.9026 | stjohnschicago.com

The Independence Park Farmer's Market

Sunday, September 11 & Sunday, September 25

9 am until 1 p.m. | 3945 North Springfield Avenue

Enjoy the bounty offered by local merchants and farmers.

Credit cards and Link cards are being accepted and Link cards receive double-value on purchases.

It is with excitement that I start to work on this issue of the *Old Irving Park News*. I have lived in the neighborhood for 26 years, although not within the “official boundaries” of Old Irving Park (I live on Cornelia and Karlov), I have a strong sense of belonging to the community. Through the years I realized how important a sense of community was in my life, so I am happy to take over the design and production to create a publication that reflects the ongoing commitment of OIPA members.

My predecessors, **Claudia and T. J. Hine**, deserve special recognition for their devotion and hard work bringing the newsletter to new heights from a simple document to a publication of more than 40 pages, complete with several advertisements.

Given the secure footing of the newsletter (Volume 30), I do not propose any super radical changes. My vision is to freshen up the publication’s image and look, and still maintain a sense of the history.

Lastly, I thank all our submitting authors, who have toiled in the production of their work, from articles to reports. It is important we have a good balance of different article types within the newsletter. OIPA members are the best source of information for articles and news of interest to the Old Irving Park Community, so please continue to send them. And thank you to all the faithful advertiser too!

Kathleen Kearns
k.kearns@kearnsdesign.com

Photos by Kaitlyn Keely

SUBMISSION TO THE NEWSLETTER POLICY

All members are welcome to submit letters, photos, articles (450 words maximum without photos) for publication. Send your contributions to: Kathleen Kearns at k.kearns@kearnsdesign.com. Please include “OIPA” submission in the subject line of the email. Also include the category of the item you are submitting — advertisement, article or event for community calendar, etc. Photos should be accompanied with a caption(s) and photo credit.

Deadline for editorial submissions is the third Tuesday of the month; deadline for advertising is the second Tuesday of the month; materials after this date will be held over to the next month’s issue.

OCTOBER SUBMISSION DEADLINES

Advertising: September 13, 2016

Editorial: September 20, 2016

The editor reserves the right to edit all submissions. Information printed in the newsletter may be reproduced with Old Irving Park Association cited as the source. Opinions in this publication do not necessary reflect the official position of the Old Irving Park Association.

©Old Irving Park Association

the Cabin at Old Irving

*A neighborhood tavern where old friends meet
and new friendships are made*

4104 North Pulaski Road ♦ 773.481.4183
www.thecabinatoldirving.com

Get Your
Business Noticed

Advertise
Here

Contact:

Anna Zolkowski Sobor

773-725-1267

masobor@yahoo.com

Because Good Neighborhoods Don't Just Happen

OLD IRVING PARK NEWS

Old Irving Park Association

3749 N. Keeler Avenue

Chicago, IL 60641

**THIS MAY BE
YOUR LAST
ISSUE...**

Unless, of course, you have
renewed your OIPA dues!

See page 35 for renewal form.