

BARRINGTON LIFESTYLES^{T.M.}

The News Magazine for the Greater
Barrington and Surrounding Areas

\$1/News Stand Price

July, 1995

Great Summer Happenings

Barrington Horse
Show Attracts
Riders From Across
The Country

Woodstock Mozart
Festival Takes On
International Focus

Be A Summer
"Super Slueth"

Great Family Fun At The Museum
Of Science And Industry

•COPYRIGHT 1990 G.M. McMONIGAL ENTERPRISES ALL RIGHTS RESERVED VOLUME 11, No. 10

Bulk Rate
U.S. POSTAGE
PAID
EXPRESS
MARKETING, INC.

530 Pratt Ave. North
Schaumburg, IL 60193

**The Hair You Hate
Gone Forever**

A Professional Solution
to a Most Personal Problem.

Medically approved, the newest shortwave
electrolysis treatment will permanently
remove unwanted hair.

- Disposable needles used.
- Free Consultation without obligation

Clear Reflections
HAIR REMOVAL CENTER, INC.

118 Barrington Commons Court, Suite 216, Barrington
381-9020

*In practice at this same
convenient location since 1976.*

Convenient Hours: Monday through Thursday 12:00 noon until 8:30 pm

Electrolysis Is The Answer

Anyone who is interested in good grooming and an attractive appearance is likely to read about electrolysis. It is the *only* method which will remove your unwanted hair permanently, and it is not a new technique. Successful results have been reported and discussed favorably in the medical journals since 1875, more than a century ago.

Nowadays thousands of women make appointments every week with their electrologists, but very few openly tell their friends or relatives about the positive results. Most people are too embarrassed to mention facial or body hairs, and so the facts about permanent removal must often be learned from responsible beauty editors or medical columnists.

Fortunately, there is a skilled electrologist at **Clear Reflections** in the Barrington Commons who can remove those telltale hairs quickly and conveniently in the privacy of a professional office.

Now past its 100th anniversary, electrolysis is a boon to mankind which goes on making converts every day. The reason is obvious—success and permanence make an unbeatable combination.

Take away those unwanted hairs and what you have left is confidence in your own charm and attractive appearance. Phone **Clear Reflections** at **381-9020** for your appointment.

Clear Reflections has provided 19 years of service at the same location.

- Wonderful Selection of Merchandise
- Great Store Mix
- Friendly, Personalized Service

Always In Style

Shop Barrington First

Keep Your Tax Dollars Local

"Make Shopping in Barrington part of your Lifestyle"

BARRINGTON LIFESTYLES^{T.M.}

The News Magazine for
the Greater Barrington Area

Published by
G.M. McMonigal ENTERPRISES
Glenn M. McMonigal, Editor
P.O. Box 293 Crystal Lake, IL 60039-0293
(815) 459-4820

LIFESTYLES Magazines can assume no responsibility for statements made or opinions expressed by contributing writers or advertisers. However, comments and corrections or differing opinions are welcomed.

The editorial staff at *LIFESTYLES* Magazines reserves the right to edit and place all editorials accompanying ads. No credits will be issued due to typos, editing or placement of these editorials.

No part of this publication may be reproduced, including but not limited to advertisements and articles without written permission from the publisher. Unsolicited manuscripts without return postage will not be returned.

Editor's Ink

July, 1995

Dear Reader,

Here we are in the middle of Summer, the season many people long for all year long. We think we have some fun ideas for you to spend these endless days of sunshine, in this issue of *Lifestyles*.

For the outdoor type, you'll certainly want to incorporate "The Barrington Horse Show" into your busy Summer agenda. Social events begin July 19 and end July 23. See page 4 for more details or call (708) 304-5209 for further information.

For the cultural-minded we offer the wonderful "Woodstock Mozart Festival" beginning July 28, running through much of August. Page 30 offers some interesting background into the artists and schedules of the various weekends. (815) 338-5300.

Fun for the entire family would be a visit to the Chicago Museum of Science and Industry. Be a "Summer Super Sleuth" and solve crimes, investigate and learn. Page 3 offers choices, prices and a schedule. Call 1-800-GO TO MSI (1-800-468-6674) for additional information.

Make it a fun July... and may all your thoughts be sunny.

With warm regards,

Glenn M. McMonigal

Glenn McMonigal
Editor, *Lifestyles* Magazines

About Our Cover

From the Jean-Louis Scherrer Boutique,
Paris. Part of the Pret-A-Porter
Printemps-ete 1995 Collection.

Mystery Summer At The Museum Of Science And Industry

by Lura McMonigal

Help solve the crime in the "whodunit" exhibit running now through September 4th at the Museum of Science and Industry.

The Museum of Science and Industry provides family fun this Summer with two new exhibits, as well as, special presentations in the Omnimax Theater. Special Summer activities are also scheduled on weekends throughout the Summer. The Summer theme for 1995 is "Mystery Summer"!

Detectives of all ages are invited to explore the Mystery Maze, a clue-filled, walk-through maze, and attempt to solve the murder in the "Whodunit" exhibit. The Mystery Maze allows sleuths of all ages to use clues to navigate their way through an intricate key-shaped maze. The "Whodunit" exhibition puts visitors at the crime scene urging the amateur sleuths to use deduction and logical reasoning skills to determine the murderer. These exhibits began May 26 and will run through September 4.

If those exhibits do not curb one's need for mystery the Omnimax Theater has two

intriguing movie experiences available this Summer. The Omnimax Theater brings the images to life with a five-story screen, 72 speakers, and 20,000 watts of sound.

During the evening movie-goers can explore the 1912 nautical mishap entitled "Titanica". The Titanic was a technological marvel when it set sail on April 10, 1912, which is why its sinking is one of today's greatest mysteries. This movie is shown on special Thursday, Friday and Saturday night screenings at both 6:30 and 8:30 pm, and Sunday nights at 6:30 pm. "Titanica" will be playing through October 1. Reservations are strongly recommended for the evening presentations.

Daytime visitors can observe the mysteries behind the Earth's fragile ecosystem in "The Living Sea", which can be seen every 50 minutes from 10 am to 4:40 pm. This movie adventure is narrated by Academy

After questioning the cook at the diner investigate the body in the alley outside to help determine the murderer.

Award-winning actress, Meryl Streep, and features a soundtrack with music by Grammy Award-winning, Sting, making "The Living Sea" the first Omnimax movie to have music contributed by a Grammy-winning pop star. "The Living Sea" will run through October 5.

To supplement these programs special features will be offered throughout the museum every weekend, which began May 26 and will last through September 4. Many interesting mysteries are awaiting you at the Museum of Science and Industry! Please see the Schedule of Events for specific weekend programs.

General admission ticket prices begin at \$6 for adults, \$2.50 for children ages 5-12, \$5 for seniors (65 or over) and FREE for children under 5. For a combination general admission and Omnimax—"The Living Sea" ticket prices are \$10 for adults,

\$5.50 for children ages 5-12 and \$8 for seniors. For combination general admission and Omnimax—"Titanica" ticket prices are \$14 for adults, \$7.50 for children ages 5-12 and \$12 for seniors. Parking is FREE. General admission is FREE on Thursdays. For further information contact the museum at 1-800-GO TO MSI (1-800- 468-6674).

Schedule of Events:	
July 8 & 9, 15 & 16	Mysteries of the Sea
July 22 & 23	Mysteries of Space
July 29 & 30, August 5 & 6	Great Mysteries in Science
August 12 & 13	Forensic Arts Weekend
August 19 & 20, 26 & 27	Eco-Mysteries
September 2, 3 & 4	Mystery Summer Final Weekend

BYDE To Dance Next Door

Dancers looking forward to their performance in the third annual Barrington Youth Dance Ensemble (BYDE) Summer benefit, "A Garden Party Next Door," on Sunday, August 6, are from left, Lisa Steichen from Inverness, Kylie Lafferty from Barrington, Jennene Weldon from Barrington Hills, Rachel Malovance from Barrington, Amy Steichen and Tina Parris from Inverness, and Julie Pailey from Kildeer. For information on this lovely afternoon in the gardens of a 170 year old estate in Barrington Hills, please phone 708-381-8744.

A Garden Party Next Door to benefit the Barrington Youth Dance Ensemble (BYDE) will begin at 3 p.m. on Sunday, August 6,

on the lush grounds of a 170 year old estate in Barrington Hills. Strolling Baroque musicians will welcome guests as graceful

sylyphs beckon them through winding English garden paths up to a magnificent white tent set upon a grassy meadow.

Admission for this musical afternoon is \$100 per person. Reservations are very limited.

Please respond immediately. Make checks payable to BYDE, c/o Daria J. Sislow, 523 S. Cook Street, Barrington IL 60010. For more information (708) 381-8744.

Under a dramatic eight-foot-diameter chandelier, champagne, cocktails and gourmet hors d'oeuvres will be offered as spectacular silent auction items are reviewed. Some of the items are an executive box at Arlington International Racecourse, box seats for a Bulls game and other sports packages, tickets to the Chicago Symphony Orchestra and the Shakespearean Theatre, a *Nutcracker Suite* package including tickets to BYDE's December production of *The Nutcracker*, a duck dinner for eight, childrens' pool party, mother/daughter tea, three cases of champagne, gift certificates for dinners, theater, sundry salons and saloons, and much, much more.

On a raised stage with footlights of fresh flowers, BYDE ballet trained dancers will perform. Dance numbers, under the artistic direction of Mary Brennan, will include Bach's *Overture Suite* choreographed by

Pam Johnson-Tanis, former Joffrey and American Ballet Theatre dancer and *A Dance in the Meadow* choreographed by Chicago's Pamela Marvel set to the music by Dvorak.

An elegant dinner buffet catered by *As You Like It* of Chicago, will be followed by an incredible live auction. Former Barrington Village President Dave Nelson, auctioneer extraordinaire, will begin coaxing high bids for a fantastic International round trip very generously donated by American Airlines, a Mustang G. T. convertible made available by Wickstrom Ford of Barrington, and a Kawai Baby Grand piano made available by Kurt Saphir Pianos of Barrington and the North Shore.

Elizabeth Gullum from Lake Barrington and Lee Potter-Murray from Barrington are chairwomen for this year's BYDE benefit, *A Garden Party Next Door*.

The BYDE, a not-for-profit organization, was founded in 1989. Its mission is to promote dance in the northwest suburbs and provide performance opportunities for the area's talented young artists. In addition to local concerts, the BYDE's Outreach Program provides special programs for school children, senior citizens and disabled children and adults.

For information on the BYDE, please phone (708) 382-6333.

Help Us Celebrate
July with the Opening
of Our NEW STORE!

*"See Our New and Exciting
Eclectic Mix of Fashion
and Gifts"*

205 W. Main St.
(across from Jewel)

Betty's of Barrington
382-3054

Hair and Make-up: Ben E. Salon

For Every Body } total care

{ Experience pure flower and plant essences in your hair, on your body and in your life. A source of total pleasure. Extraordinary essentials to celebrate your appearance and engage your senses. With a multitude of naturally purifying, nourishing and enhancing benefits. Complete care for body and soul. No artificial fragrances or petrochemicals. No animal testing or animal ingredients. Coexisting with nature.

BEN E.

123 W. NORTHWEST HIGHWAY
(INTERSECTION OF RTS. 14 & 59)
BARRINGTON, IL 60010

SALON

708-381-2160

Hair Care • Natural Colour • Plant Pure-fumes • Spa Body Care

AVEDA
AROMALOGY—THE ART AND SCIENCE
OF PURE FLOWER AND PLANT ESSENCES

Barrington Horse Show Has Riders From Across The Country Competing

1995 limited edition Poster of a mare and foal by Barrington artist Richard Felden.

Barrington Horse Show will host a week long event featuring Hunter, Jumper, Carriage, Pony, Local and Special Class Competitions. These events will feature some of the U.S. finest breed horses and expert riders competing for prizes, awards and trophies exceeding \$100,000.

In addition to the five days of competition, the 1995 Barrington Horse Show is a Salute to the Recognition and Preservation of the Equestrian Community. The Barrington Horse Show is a not-for-profit organization that evolved from local neighborhood shows in the 1930's. Fundraising efforts will support this year's theme and include: the sale of a show program describing each division, class and event with interviews of local trainers who participate in the show, an unsigned poster (\$10) and a limited edition poster (\$15) of a mare and foal by Barrington Artist Richard Felden; 10 notecards of previous years poster design (\$10); T-shirts featuring this year's poster design (\$18); and embroidered polo shirts (\$30) and baseball-style hats (\$12) with the Barrington Horse Show logo. Items will be available for sale at the show.

Today the five day event attracts participants and spectators from across the U.S. One of the premier events in the equestrian world; in 1994 the Illinois Hunter/Jumper Association awarded the Barrington Horse Show "Horse Show of the Year".

Social events include: Wed., July 19—2nd Annual Barn Tour of some of the most beautiful and interesting barns in Barrington Hills, \$25 per person for tour, hors d'oeuvres and wine; Fri., July 21—Saddle Sore BBQ, \$25 adults and \$10 children under 10; Sat. July 22—Cocktails at Riding Center for Stakes Class featuring a Hunt Stirrup Cup, a demonstration of the hounds, Hunt Team Class and a Joint Meet Demonstration by several Chicago Area Hunts and A Salute To The Equestrian Community summer gala dinner dance and silent auction, \$125 per person; and Sun., July 23—Taste of Barrington—food tickets purchased at show.

The Barrington Horse Show will be held at The Barrington Hills Riding Center on Bateman Road. Admission to the horse show is free. For further information on any of the events call (708) 304-5209.

Associates To Visit The "Monet Retrospective"

The "Barrington Community Associates of the Art Institute of Chicago" (the "Associates") have planned an exciting afternoon at the "Art Institute of Chicago" ("AIC"). A bus trip is planned for Monday, July 24, 1995 to visit the "Monet Retrospective" exhibition. Ms. Celia Marriott, Associate Director of Museum Education—Media Programming, will provide an introductory lecture regarding the exhibit and will address important aspects of Claude Monet (1840-1926) as the pioneer of Impressionism.

This comprehensive retrospective exhibition represents Monet's complete "oeuvre" for the first time in an American museum in more than 40 years! Approximately 150 paintings, plus drawings and pastels from the AIC's own collection will highlight every period of the artist's career. This is a ticketed exhibition; however, as a

member of the AIC, you will have access to the exhibit at no additional cost. You will need to present your membership card for this special admission. Reservations must be made by July 17, 1995.

For more information or to make reservations please contact Emma Gerosa at (708) 540-1103.

The bus will depart from the "Langendorf Park" parking lot, Lions Drive, Barrington, at 9:15 a.m. and will depart from Chicago at 2:30 p.m.

Membership in the Barrington Community Associates of the Art Institute of Chicago is open to men and women of the Northwest Chicago area. The annual dues are \$50.00 which includes a family membership to the Art Institute of Chicago. For more information, please call either Mary Lou Iverson at (708) 359-0941, or Norma Carey (708) 381-2041.

A Great Leap In Art Soon To Be Released

Two Details of "Leaving the Nest"
by John Seerey-Lester

Woodland Art Gallery has just unveiled John Seerey-Lester's latest work of art, much to the delight of this popular artist's avid collectors. A very limited edition print, "Leaving the Nest" gives a unique perspective on the giant leap that wood ducks must take when they go into the world. Because of the extremely small edition size, you are encouraged to reserve your copy today.

For David Armstrong fans, the big news is the availability of his incredibly fast sell-out by the publisher of "The Side Porch". Woodland Art Gallery has, as usual, been able to inventory a very limited number of the prints.

Full color brochures are available by calling Woodland Art Gallery and Frame Shoppe at (815) 459-0460. Or stop by the gallery at 71-B East Woodstock Street in downtown Crystal Lake. Open Monday—Friday 9-5, Saturday 9-3.

Woodland Art Gallery boasts the finest collection of today's most popular artists and is the most respected gallery in the area for museum mounting, custom matting and framing. We look forward to your visit.

Summer Sale At Zoo's

Zoo's Children's Shop in the Huntington Plaza in Hoffman Estates is having their Summer Clearance Sale. Spring and Summer apparel is on sale at 40-50% off. Toys are 20% off. You'll enjoy the prices and the store is a delightful place in which to shop.

Pass through the "Zoo Gate" and you'll enter into a child's fantasy of unique and educational toys, clothes and gifts. Almost everything imaginable for your child to enjoy. This charming shop, decorated in an animal motif, is an absolute delight to browse through. Hand painted animal murals encompass the store. Each animal designates a different department making shopping easy—for example, the "Panda Pavilion" has infants clothes. There is also a play area for your children to keep them entertained while you shop.

Quality is ever present in the merchandise at Zoo's. They feature fine brand

names in apparel such as Tickle Me, Zoodles, Hartstrings, Ruth-Scharf, Hang Ten and Little Me just to name a few. The expanded toy section exhibits such standards in excellence as Brio, Playmobil, Darda, Madame Alexander, Carolle, Ravensburger Games, V-Tech, Educational Insights and much, much more. There is over 3000 square feet of merchandise space at Zoo's making the selection outstanding.

Parents who care shop at Zoo's because they get educational and fun toys as well as learning aids that are proven effective to inform and to enhance their child's imagination. Zoo's features Frank Schaffer brand workbooks, games and puzzles which are currently being used in many schools as teaching aids.

So, come to Zoo's, bring the kids, see the animals and enjoy shopping at Summer Clearance prices.

A Message From Sundance

Summer sales begin!! Step out of the heat and into cool comfortable Sundance for sales galore.

In apparel, not only are you going to find current items at savings up to 50% off, but we have 2 racks of Treasures of the Deep Dark Back Room. You will find savings up to 80% off!

View wonderful new groupings arriving

for transitional Fall.

In design, find great values in home accessories. Art, 30-50%; glassware, 50%; tables, 30-50%; Berne upholstered furniture at 30% savings.

Have fun shopping and save at Sundance.

Nanci
Sundance

Cozy Art.

© 1995 David Armstrong

THE SIDE PORCH by David Armstrong
Now Available — A Limited Edition Print

WOODLAND ART GALLERY
and Frame Shoppe Est. 1980

71-B East Woodstock Street, Downtown Crystal Lake

(815) 459-0460 Mon.-Fri. 9-5; Sat. 9-3

VISA and MasterCard Accepted • Shipping Available Anywhere

Spring & Summer Apparel CLEARANCE

Entire Stock of Spring & Summer Apparel

40-50% OFF*

All Toys 20% OFF*

Strollers on Sale

Combi, Emmaljunga, Aprica, Inglesina

Over 3000 Sq. Ft. of Unique & Educational Toys, Children's Apparel & Gifts!

Zoo's Children's Shop

1588 W. Algonquin Road

Hoffman Estates

Huntington Plaza

(1 Mile East of Barrington Road)

(708) 202-1300

MTWF 10:00-5:30
Thursday 10:00-8:00
Saturday 10:00-5:00

*Excludes all other offers & previously purchased merchandise

Star Spangled Spring Clearance Sale

WIDE SELECTION OF SPRING FASHIONS
NOW ON SALE INCLUDING

* Spring Coordinate Groupings

* Designer Blazers & Jackets

30%-50% OFF!

Sundance

Barrington
ICE HOUSE

village shops & restaurant
200 Applebee Street • Barrington

708/381-0090

APPAREL

Bravo of Barrington

located in the Barrington Ice House
200 Applebee Street • 708-382-8286

Mon.-Sat. 9:30-5:30, Thu. 9:30-8:30, Sun. 12:00-4:00

WHERE PERFORMANCE COUNTS...

for participants, coaches, teachers, fans and patrons.

- Art
- Dance
- Gymnastics
- Music
- Theatre
- Figure Skating
- Hockey
- Golf
- Skiing
- Tennis

Unique Apparel, Accessories, Books, Collectibles, Decoratives, Gifts, Jewelry & Posters.

She & I

Hair and Nail Salon

Receive a **FREE** Haircut
with any Highlight you purchase.
with select stylists during July

Hours:
Mon. - Sat.
Wed. & Thurs. Evenings
200 Applebee
The Ice House

381-5043

Barrington

Walk-Ins Welcome

AT THE BARRINGTON ICE HOUSE

"All The World's A Stage . . ."

No matter what "stage" you choose to perform on, **Bravo of Barrington** has something for everyone. This unique gift and apparel shop recently opened in the Barrington Ice House. With a focus on the performing arts and sports, you will find apparel, accessories, art, books, collectibles, decoratives, gifts, jewelry and posters to delight participants, coaches, teachers, fans and patrons.

Bravo of Barrington is a division of The Skater's Choice, known throughout the Chicago-Milwaukee area and nationally for

their wide selection of skating items. Now that they have expanded to include dance, gymnastics and beyond, you can find everything from a Blackhawk's jersey to embroidered golf shirts with coordinating button covers, dance posters to antique skates, gymnastics stationery to tennis tee shirts. Stop by or call (708) 382-8286; their friendly staff will be delighted to serve you!

Watch for our Grand Opening July 8th-16th. Many in-store specials and promotions will be offered.

Highlights Are 'In' This Summer.

Long to get that summer golden blond that looks like you were in the sun? Then don't miss the great opportunity for a free haircut with any highlight purchase offered at **She & I Nail & Hair Salon** during July (with select stylists). Highlights are "in" for Summer!

For the look you love call **She & I Salon** at 381-5043 to schedule your appointment. They are located in the Barrington Ice House Mall.

Chessie's RESTAURANT

Celebrate Life's Little Occasions (and big ones, too)

From engagements, anniversaries and long holiday weekends to birthdays, Little League triumphs and good report cards, folks and families celebrate with us. Come and discover why every meal at Chessie's is a special occasion.

- ◆ Fresh food, freshly prepared
- ◆ Warm, friendly service
- ◆ Large menu to please every taste
- ◆ Unique, informal environment

Call today to schedule your special celebration!

708-382-5020

Reservations for five or more only.
200 Applebee Street, Barrington, Illinois
(At the Barrington Ice House Village Shops)

Special
Children's Menu
Banquet Facilities
Available

Celebrate Life's Little Occasions (and big ones too)

There always seems to be a special occasion on the horizon. Maybe it's graduation, an anniversary, birthday or engagement. Or maybe one of life's little triumphs happened... a good report card, a Little League home run or returning from summer camp. Chessie's, quite simply, is a special place for kids in a grown-up restaurant. Whatever the occasion, come and discover why every occasion at Chessie's is special.

You'll love the uniqueness of having a choice of atmosphere; the ambiance is perfect whether you are seated in the skylit atrium overlooking the village shops, the vintage railroad car or the old Barrington train station grill room.

For bowling banquets, rehearsal dinners, or any party between 25 and 80 guests, Chessie's has a lovely private room down-

Once a 1915 train station, it now lives on as the dining room and bar of Chessie's Restaurant. Adjoining the old station is a 1927 vintage Illinois Central railroad car and a skylit atrium that overlooks the lovely shops of the Barrington Ice House.

stairs. Be sure to inquire.

And ladies, every Wednesday and Friday afternoons between noon and 1:30 p.m., fashion shows are held, showing the latest in trendy and chic styles from the fashion boutiques in the Barrington Ice House Mall.

Turn that special happening into wonderful memories... at Chessie's, located in the Barrington Ice House Mall.

AT THE BARRINGTON ICE HOUSE

Ready To Serve You!

These are the people who are ready to serve you at the **Barrington Ice House**. These owners and managers believe in personal service and are ready to assist you in any way possible. Seated in the front row are (left to right): Kristi Nicolin, Graphic Source Art Gallery; Bonae DuPont, Bonae Creations; Tannis McLean, Tannis of Barrington; second row: Nanci Horton, Sundance Apparel and Design; John and Debby Lozano, European Gift Express; Patricia Boho, Blessings; third row: Niyoka Lopez, Sundance Design; Devonna Primavera, She & "I" Hair & Nail Salon; Douglas Pekarek, Village Cobbler Shoes; and Doug Knope, Peter Daniel Apparel for Men and Women; fourth row: Patty Meyers, She & "I" Hair & Nail Salon; Barbara Ksiask, Sundance Apparel; Heping Du, Snail's Pace; Peter Hammond and Beth Ann Hammond, Peter Daniel Apparel for Men and Women; Top row: Brad Brabec, She & "I" Hair & Nail Salon; Audrey Buttermann, Aubreys of Barrington; Teresa Patek, Barrington Bath Shoppe; Bob Moon,

Once in a Blue Moon; and Debbie Journalist, Tommy-Terri. Not pictured were Mike Moorman and Jackie Kasper, Village Hallmark Shop; Connie Anderson, Bravo of Barrington; Theresa Lai, Benetton; and Warren Shew, Chessie's Restaurant.

Our twenty boutique shops offer a wide selection of items including men's, women's and children's apparel, accessories and jewelry, art, gifts, stationery and shoes, bath, gourmet foods and furniture. In addition to offering free gift wrapping and UPS service some of our shops also offer informal modeling at Chessie's Restaurant on Wednesdays and Fridays from noon to 1:30. If you need to pamper yourself you can stop by the She and "I" Hair and Nail Salon for a hair cut, color or perm, manicure and pedicure. There is something for everyone at the Ice House!

The **Barrington Ice House** is located at 200 Applebee Street, next to the Jewel/Osco, in downtown Barrington. For further information call (708) 381-6661.

Late Spring and early Summer is the season we all anxiously await the entire year round for its warmth, sunshine, green grass, flowers, outdoor activities and... for **Peter Daniel's "Spectacular Storewide Summer Sale"**! That's right. **Peter Daniel's** has fine updated men's and women's apparel all year. But during the month of July, you can add substantially to your Spring and Summer wardrobe while enjoying dramatic savings of 25%-75% during **Peter Daniel's** storewide inventory clearance.

You will enjoy browsing through name brands in women's fashions like I.B. Diffusion, Ellen Tracy, Karen Kane, and Bushwacker, just to name a few. Be sure to bring that extra special man in your life to encourage him to expand his wardrobe with Spring and Summer attire from Burberry's, Perry Ellis, Robert Talbott, and many more.

Peter Daniel treats you like a member of our family. We take the time to know you, your name, and your needs in wardrobe preferences. We become your personal

wardrobe consultant. We then buy apparel with you in mind. Make **Peter Daniel** your personal apparel center... you'll be glad you did.

Elgin Symphony Calling Young Virtuosi

Talented young musicians will compete for top prizes when the Elgin Symphony Family Board stages its Fourth Annual Young Virtuosi Competition August 24-26 as a program of the Elgin Fine Arts Festival. Two young winners will then solo with the Elgin Symphony Orchestra at the Family Concerts this coming season, in December and next March.

Carol and David McClintock of Barrington are again the generous sponsors of the Competition, and prizes are awarded for the top ten finalists. Last year over 80 stu-

dents aged 7-18 entered the auditions, which are held at Elgin Community College. The finals on Saturday, August 26, staged at Hemmens Auditorium, Elgin, are free and open to the public.

Family Board chairs Karen Bartels and Alice Hove have mailed out the applications, which are due in early July. Anyone who would like to audition in the Young Virtuosi Competition may call the office, 708/888-7389, and an application will be in the mail.

People You'll Enjoy Meeting

**Barrington
ICE HOUSE**
village shops & restaurant
200 Applebee Street • 708-381-6661

These owners and managers are here to help make your shopping a pleasure. The Ice House has 20 unique speciality shops where you will find something for everyone.

Hours: Sunday 12-4, Monday-Saturday 9:30-5:30, Thursday 9:30-8:30

**Peter Daniel
Explodes with
STOREWIDE
Summer
Savings!**

**Save
25%-75%!**

On Barrington's finest apparel for men & women.

The Ice House • Upper Level • Next to the New Jewel • Barrington
Mon - Wed & Fri 9:30-6; Th 9:30-8:30; Sat 9:30-5:30; Sun 11-4.
CLOSED JULY 4TH. 708/382-6676

Try "anticurl"
NEW FROM
Rusk

Come in for a free consultation
and learn the latest trends.

Corriccis' **438-9656**
HAIR **589 Ela Rd.**
STUDIO **Lake Zurich**

Radical "anticurl" — New At Corriccis' Hair Studio

When the hair frizzes uncontrollably sometimes it's okay to use unnatural force to remove it. At Corriccis' Hair Studio, you can try our new chemical service, radical "anticurl".

"anticurl" by Rusk Radical removes old-fashioned curl from permed hair, trains hair for obedience in high humidity, and alters the pattern of natural curly hair.

Anti-perm

Anti-frizz

Anti-wave

Call Corriccis' Hair Studio for more information, 438-9656.

HOT SUMMER SALSA!

Glowing Citronella candles in terra cotta pots, Chip & dip platters fired in the colors of the earth, Margaritas served in glasses shaped like Cacti...and of course, straight from Texas..Willy B's salsa & chips. The Canterbury Shoppe has everything you need to turn a summer's eve into a festive affair!

117 East Station Street • Barrington, IL 60010

(708) 304-9627

Hours: Tues.-Fri. 10-5:30 • Sat.-Sun. 10-4 • Closed Monday

Celebrate Sultry Summer Nights!

Let The Canterbury Shoppe turn a Sultry Summer night into a celebration. Whether it's an intimate picnic under the stars... or a festive gathering of friends, The Canterbury Shoppe is filled with entertaining ideas!

Choose from terra-cotta servers fired in the colors of earth, Margarita glasses & pitchers shaped like Cacti... to White porcelain Chip & Dip platters surrounded by brightly colored peppers! Our "Willy B's" Southwestern Fare include zesty salsas, con queso & chips shaped like the state of Texas! And of course... festive citronella candles in terra cotta pots (a perfect hostess gift under \$10.00!) Going to Ravinia? Stop by & see our Montana Picnic Baskets!

The Canterbury Shoppe is located one

block south of Main Street, on Station Street between Rte. 59 and Cook St. Our hours are Tuesday through Friday 10-5:30, Saturday & Sunday, 10-4. (Closed Monday) Stop by or call (708) 304-9627, our staff will be delighted to serve you!

At Syd Simons Skin Care Studio

We Have Reason To Believe We Are Number One

A Syd Simons Skin Care treatment is 1½ hours of pure indulgence that leaves your skin clean, healthy and beautiful. Each step of our treatment is performed by licensed estheticians trained in the Syd Simons method.

The entire treatment takes place in a totally relaxed atmosphere.

For your private appointment, call us at 381-8727. Visa and MasterCard accepted.

- Makeup Applications
- Makeup Lessons
- Spa Facials
- Manicures & Pedicures
- Body Wraps
- Body Massages
- Therafin Hand & Feet Treatment
- Lash/Brow Dyeing
- Hair Removal Waxings
- Teen Lessons

Exclusive
Dr. Murad's Products
and Treatments

Syd Simons
STUDIO
381-8727

117 Barrington Commons
Barrington

"Where Makeup is an Art . . . and Skin Care is a Science"

Get In Shape For Summer

It has been a long Winter and a cold Spring, but now it is over. We must think about the damage that has occurred to our faces and our bodies. Let's take our face first, then we will work down.

What we are seeing in our treatment room now is a lot of dehydration from the furnace heat, cold wind, and the extreme damage caused from tanning beds. There has been a lot of sickness this Winter and Spring, so medication plays a big part in skin damage.

The best way to repair the damage to the skin is to start with our Facial, which I will touch on briefly: first, a complete analysis of the skin, then a gentle peeling of the epidermis layer; mist is applied, removal of comedones, vacuuming, a gentle brushing, a relaxing massage of the shoulders, neck, and face, then the selection of one of our Spa masks. While all of this is taking place, special treatment to hands is given and our wonderful booties for the feet.

One of our many treatments we are using a lot this summer is our Collagen Fiber Mask. This is used to put moisture back into the epidermis layer.

We do a lot of hair removal by waxing, Brows, legs, underarms, face, and bikini area. It is great not to have to shave, because waxing lasts for 4 weeks.

Next, on to the manicure and pedicure.

It is a must to get the feet pretty for those great sandals. The hands require constant care now that gardening time is here.

Tammy, our massage therapist, works on cellulite during her massage. Also, to moisturize the body (our body is so dry now), we must use our murad, body scrub and body lotion.

All of the estheticians with Syd Simons are trained to meet each need of the client, to answer questions, and to help you with any skin problems that you could have.

I would like to touch briefly on Summer make-up! This year kicked off visibly made-up faces, but makeup takes on a lighter look for Summer. Warmer weather will reflect a healthy, moist, slightly "dewy" summery "glow" to let the skin show through, but devoid of yesterday's pale, nude, no-makeup look. This year, makeup adds mood to the nudes with soft strokes of color and delicate hints of shimmer. The colors complement sheer fabrics, satins, high gloss vinyls, metallics and soft lingerie looks.

I hope to see all of you in the studio soon. Call us for an appointment for one of our special and very necessary treatments.

Have a very happy and healthy Summer.

Sincerely,
Cathy Ramstadt

A Great Selection . . .

KRIEGER
CHRONOMETRES SUISSE

ESQ.

NOBLIA
12' METER

M.J. Miller & Co. is the only authorized dealer in the Barrington area of Movado, Concord, Krieger, Esquire, Noblia, and David Yurman. Come in and choose one from our great selection of dress and sport watches. The Krieger Chronometer is one of the most accurate in the world. See the new styles by Movado, the creator of the

Classic Museum Watch; or the Saratoga Collection by Concord, watchmakers to the gentry since 1908. We are excited to be offering the new Cable Watch Collection by David Yurman, created as a compliment to his signature Cable Bracelets or to be worn alone as a jewelry watch of distinction. We offer a variety of styles to fit any budget.

Barrington Saddlery Plans Grand Opening Celebration!

The Barrington Saddlery store which opened recently in the Foundry Shopping Center, in Barrington, is planning a ten day Grand

Opening Celebration Sale from July 19 through July 30. Arranged to coincide with the Barrington Horse Show, festivities will include daily drawings for various fine quality riding accessories such as a dress cooler from Canterbury; a LTD bridle and reins by Beval, LTD; a helmet cover and riding tights from Helmet Helpers; and a free pair of Ariat paddock shoes in your choice of style, color and size. In addition, there will be a grand prize drawing for a \$1500.00 Miller shopping spree. No purchase necessary.

Special sale items during the Grand

Opening will include a 25% savings on custom horse clothing including blankets, sheets and coolers. Get ready for Winter and design your own horse clothing in your choice of colors. Or choose your own leather hide, trim, and design for a pair of custom chaps and receive free needlepoint up to a \$65.00 value.

Come give a friendly Midwestern welcome to the new resident Master Saddler who will be joining the store from Oxfordshire, England. Susan Peridot Fletcher has been making leather saddlery and harnesses since 1987 in England and New Zealand. She is an expert in saddle fittings as well as repair. Come early and often and enjoy all the savings and surprises during the Barrington Saddlery's Grand Opening Celebration!

The Special Recreation Foundation Is Off And Running!

The Special Recreation Association is hosting its 4th Annual "Day At The Races" at Arlington International Park on Saturday, July 8, 1995 from 11:30 a.m. until 4:30 p.m. This event will be held in the prestigious International Room at Arlington and will include a lavish brunch, four hours of open bar, private mutuel windows for your convenience and much more. Ticket price is \$50.00 per person. All proceeds will assist the Northern Illinois Special Recreation

Association with the funding necessary to continue with local Special Olympic training programs. This event is open to the public; however, there are a limited number of tickets available. Don't miss this chance to enjoy racing at its finest. The "winners" will be the disabled children and adults of our local area. For ticket information, please call Brian Shahinian or Wendy Biliskov at 815-459-0737.

Watches for Every Occasion...

THE CABLE WATCH™

CONCORD
Watchmakers Since 1908
SWISS

Steeplechase™

Saratoga®

DAVID YURMAN

MOVADO
The Museum Watch.

Museum Art Deco

In The
Barrington
Commons

M.J. Miller & Co.

124 Barrington Commons Court
Barrington, Illinois 60010
708/381-7900

MTWTF 9:30-6
Thurs. 9:30-8
Sat. 9:00-5

29 East Madison, Suite 1214
Chicago, Illinois 60602
312/781-0939
By Appt. Only

ALONG WITH OTHER FINE SHOPS . . .

ESH Pharmacy • Country Gentleman • Satin Filly • Char Crews • Grandpa's Dell • Syd Simons • Spring Crest

Barrington Saddlery is now OPEN in the Foundry!

It's a beautiful new store, with more space to serve you, and an outstanding selection of fine riding apparel, equipment, saddles, bridles, and health and grooming aids for your equine friends. In addition, for your shopping

pleasure and convenience, every nook and cranny is filled with an expanded collection of fashionable, casual weekend wear.

Come see for yourself, visit us today... for the winning edge in saddlery, apparel, and gifts.

**BARRINGTON
SADDLERY**

The Foundry, 760 W. Northwest Hwy., Barrington • 708-381-6015

Summer Hours: Monday thru Saturday 9:30-5:30.
Tuesday & Thursday till 8:00. Sunday 12-4.

TRANQUILITY
THE TOTAL SALON

free manicure when
you book a pedicure
with Julie

offer good through July

Call for Appointment
382-6001
123 W. MAIN STREET BARRINGTON

*"The Best Gourmet Coffee House
and Gift Shop in the Area."*

SPECIAL
"Sale of the Week" Items
Up to 50% OFF
• Items change weekly •

S.E. Corner of Rt. 14 & Main

Summer Delights

- Iced Mocha...Cappuccino...Latte
- Iced Teas
- Italian Slushes...Ice cream
- Iced Snapple...Juices

**We Carry a Wide Selection
of Fantastic Gift Items & Cards**

- Replacement Parts for Coffee Makers
- Everything for the Coffee or Tea Lover

382-0777
Barrington

FIRST CHOICE

CLEARANCE

SAVE 20% TO 50%
ON MEN'S, WOMEN'S AND BOY'S SPRING-SUMMER APPAREL

Chuck Hines

141 W. MAIN • BARRINGTON • PHONE 381-6616
OPEN MONDAY THROUGH SATURDAY 9:30-5:30, THURSDAY 9:30-9
VISA • MASTERCARD • AMERICAN EXPRESS
DISCOVER • CHUCK HINES CHARGES WELCOME

Summertime: A Time To Show Off Our Nails

Summertime: Sandals, beaches, swimming, golf, tennis, barbecue parties, weddings, vacations, they all show off our nails! What better way to enjoy the freedom of Summer than with a professional manicure and pedicure with our nail tech Julie. Julie will set the mood with a luxurious whirlpool footbath for your feet while in the tranquil privacy of our nail room. Your toenails will be clipped and filed to the desired shape. Next your feet will be massaged, and your skin smoothed from rough edges, to a healthy glow. Relax while the color of your choice is applied. Now that your feet are gorgeous let Julie give you a great manicure. Julie will soak your nails in a moisturizing solution, she will then prepare the nails, with important attention to cuticles and to the shape of your nails. The benefits of a great manicure are healthy nails that will successfully grow longer with a weekly

manicure and the enjoyment of a hand massage in a relaxed atmosphere.

Julie has introduced a great new service for her clients. Hand facials. A facial for the hands and nails is an experience much like a facial for the face. It has the benefits of deep cleaning, exfoliating the skin, massage, and moisturizing. You need to take care of your hands like you would your face. Your hands are exposed to elements of weather, aging, dryness, and chemicals. Your hands and feet are an important part of today's appearance to good grooming and healthy skin. For the month of July we are offering a free manicure when you book a pedicure. What's the catch? You must have both services done at the same appointment.

Tranquility is located at 123 West Main St. Please phone 382-6001 for an appointment.

Summer Delights

We all know that Caffe Espresso is the best gourmet coffee house and gift shop in the area. But did you know that Caffe Espresso is great for summer delights?

They have luscious gourmet ice cream, a wonderful summertime treat. Flavors such as burnt caramel, chocolate hazelnut, apricot, cappuccino and raspberry ice, to name a few. Perfect for the season, too, are raspberry and lemon Italian slushes, iced Snapple, iced teas and juices as well as iced mocha, cappuccino and latte.

And to keep your beverage nicely chilled Caffe Espresso carries vacuum bottles such as Thermal Carafes, Thermoses and Air Pots.

Great coffee, great gifts... and great summer delights. Located on the corner of Rt. 14 and Main St. in Barrington.

Play Alegre means happy, fun, festive, alive, attractive, different, well-made clothing. The handpainted 100% cotton styles are preshrunk and easy to care for.

Choose from many easy-fitting styles sized S/M and M/L. Jacket \$68, pant \$50.

Available at **Chuck Hines** on Main Street in downtown Barrington.

BAAC's "The Art Around Us"

The Barrington Area Arts Council announces the opening of the Annual Member Show "The Art Around Us". The exhibit will be on view from July 15 to August 26th at the BAAC Gallery and the BAAC Gallery at the Library. The show will feature the original artwork of 34 BAAC member artists.

Exhibiting artists are: Ed Armstrong, Gerard Baer, Dena Bellows, Susan Burton-Springer, Carol Burval, Gail Collier, Peg Cullen, Sydney Daich, David Davidson, Jean Fraher, Barbara Fridkin, Barbara Fuhr, Victor Harris, Gerry Howard, Diane Huff, Sherry Hunter Lee, Ann Leslie-Snyder, Eugenia Makowski, Mary Ellen Malinowski, Betty McGee, Monica Miller, Bonnie Minard, Stephanie Nadolski, Susan Nimmer, Veronica Potter, Dolores Preston, Nancy Rinner, Ellen Rose, Pat Rotello, Roger Ruhlin, Eileen SanFilippo, Imelda Simek and Ed Walaitis.

The exhibit will open with a festive Midsummer's Night Celebration on Saturday, July 15th from 7-9 p.m. at the BAAC Gallery at 207 Park Avenue. The Barrington Area Arts Council and the Merry Merchants of Cook Street will host a gala artist's reception overflowing with delicious hors d'oeuvres, refreshments, strolling musicians and a Shakespearean Mystery Hunt throughout Cook and Station Streets.

Come one, come all and save the date. Begin the evening at the BAAC Gallery and then visit the neighborhood shops. Bring the family and friends and enjoy an evening of and celebrate a Midsummer's night surrounded by music, mystery & "The Art Around Us".

Gallery hours are Tuesday through Saturday from 10 a.m. to 4 p.m. For more information, call the BAAC Gallery at 382-5626.

"Dreams Within Your Reach"

On the weekend of July 29-30, A'L'Amour has planned a spectacular bridal savings event. Hundreds of bridal gowns will be drastically reduced during this 2-day extravaganza. Expert consultants will be available by appointment to assist you in selecting your very own gown from this fabulous array of designs from sizes 4 through 20.

Selections will include informal gowns, formal gowns in silks, satins, taffetas and tulle—straight styles, full styles, white and ivory, simple and heavily embellished gowns as well as couture. There will be something for everyone!

Dresses originally priced up to \$3500 will be dramatically reduced to allow many of you to own a beautiful designer gown at an affordable price. A'L'Amour wants to put your "dreams within reach". Designs you considered impossible to own may be yours. Call for an appointment now. 381-5858. Make this special event a time to have "the dress of your dreams".

Concorde Banquets Affordable Wedding Reception Of Elegance And Tradition

Concorde Banquets, surrounded by beautiful grounds and secluded from everyday intrusions, lets one escape into a world of elegance and fine banquet dining.

The Concorde is a contemporary dinner facility with exceptional banquet rooms and an atrium assembly area. Depending on seating arrangements, up to a thousand people can be accommodated.

An outdoor gazebo, a pond with fountain, and an indoor elegant staircase provide exquisite backdrops for that special picture that will be cherished forever.

Concorde Banquets is currently offering a special promotional wedding package to celebrate their newly expanded and remodeled facility.

If a full service caterer for that perfect outdoor reception is what you are looking for, then look no more. Concorde Banquets, in order to serve its customers better, has now expanded its services to include off-premises catering.

The expert staff at Concorde Banquets

can assist you in planning every detail in order to make your reception, banquet or catered event both affordable and memorable. For more information and a personal meeting, please call 438-0025.

Concorde Banquets is located one mile north of Lake-Cook Road on Rand Road just west of Quentin Road in Kildeer.

One Sunsational Summer Sale

Beginning July 5

SAVE 20%—50% Storewide

Shop Early for Best Selections

- Peter Popovitch
- Koret of California
- Caron • Leon Levin

Nancy's
of BARRINGTON 381-3801

121 W. Northwest Hwy.

Barrington

A'L'AMOUR

Special Occasion Bridal

...no one (no matter how young, no matter how beautiful) looks good in teal taffeta. remember that when you're picking out your bridesmaids' dresses.

...and remember, you will still have friends if you let them wear something...well...cooler.

Nicole Miller

708-381-5858

236 West Northwest Hwy.
Barrington

Bridal
By Appointment

Mon.-Thurs. 10-8
Fri. & Sat. 10-5, Sun. By Appt.

Concorde Banquets

A Wedding of Elegance and Tradition

Our expert staff takes pride in Planning Your Wedding Reception or Banquet with our Personal Touch. We have a variety of affordable and distinctive package plans to choose from. Let us make your special day a memorable one.

20922 N. Rand Rd. (Rt. 12)
(West of Quentin Rd.)

438-0025
Kildeer

STOP!

TEARING YOUR HAIR OUT!!!!

Now You Can Be Finally Free Of Unwanted Hair Permanently!

Permanent Hair Removal by a REGISTERED NURSE is the Answer!

Medically Approved

• Safe • Effective • Gentle

Certified Professional Electrologist

HIGHEST STERILIZATION STANDARDS

DEBBIE FRITZSHALL,
R.N., C.P.E.
759 W. Main St.
(Rts. 12 & 22)
Lake Zurich, IL 60047

ABSOLUTELY!

ELECTROLYSIS SALON

550-0100

Hairs to you!

726-8115 Lake Zurich

EXPERIENCE STYLIST WANTED

50%

**Hair Cut or Blow Dry
With Any Stylist**

One Coupon Per Person. First Time Clients Only. Good Thru 7-31-95.
Hours: Mon., Wed. & Thurs. 9:00-8:00; Friday 9:00-5:00; Sat. 8:30-3:00; Closed Tues.

Can You Imagine Yourself Rich & Thin?

Doctors approved, brand new, all natural, herbal product that causes your body to safely convert fat into energy instead of storing it in those unsightly places?!!!!

Developed by one of the world's leading authorities on herbs, this product allows you to continue eating normal meals and still lose weight! This amazing formula of all natural herbs contains NO drugs and NO chemicals. They come in *easy-to-take* capsules and will do the following for you:

- ① You Lose Weight
- ② Increase Your Energy
- ③ Helps Curb Your Appetite
- ④ Make BIG Money!

**MONEY-BACK GUARANTEE!!
MONEY-BACK GUARANTEE!!
MONEY-BACK GUARANTEE!!**

It's Network Marketed—Brand New & New Distributors are needed in every area of the U.S.A. With 80 Million Americans who are overweight, this is the opportunity of a lifetime!!

Send \$5 to cover shipping & handling and receive a FREE 2 day sample supply—along with complete information. You'll notice a difference in only 2 days! Mail to:

Health To Wealth & Associates

2515 Lincoln
Long Grove, IL 60047

Discover The Difference . . . You Will Love The Results!

Absolutely! Electrolysis Salon provides safe, gentle, and effective permanent hair removal by a *Registered Nurse*. A nurse for the past 15 years, Debbie received specialized training in electrolysis and has taken the National Board exam to become a Certified Professional Electrologist (GPE). State-of-the-art computerized equipment assures every client of a most comfortable treatment.

Electrolysis is the only safe, sensible, and permanent treatment for the removal of unwanted hair. It will free you from the limitations and frustrations of temporary remedies (tweezing, waxing, bleaching, or depilatories) which only result in the regrowth of coarser and more deeply rooted hair.

Electrolysis will lift your spirits and your self confidence as the look you desire is achieved and the troublesome hair is gone forever!

Electrolysis in this office provided by a *Registered Nurse*, assures the client of a safe and effective treatment. Strict sterilization standards are adhered to as the requirements for sanitation and aseptic technique are strictly followed. **Absolutely! Electrolysis Salon** is located at 759 W. Main St. in Lake Zurich (S.W. corner of Rts. 12 & 22 in the courtyard between Just Oak and Pasta Makers). To discover what a difference it will make, call **Debbie Fritzshall R.N., C.P.E.** at (708) 550-0100.

Holiday Sparkle

Do you like the look of sun streaked hair but have not had the time or desire to sit in the sun to achieve this? Come into **Hairs To You** and have your hair professionally sun streaked with Sun Glitz. The Sun Glitz process is speedy, natural and leaves the hair shiny.

Summer heat also means we don't want

to fuss much with our hair. Having a soft, carefree perm would give you more time for fun in the sun.

For the month of July both services are **10% off**—first time clients only. Please take advantage of our specials so you can have a carefree Summer.

Summer Frolic Golf Outing

The Barrington Woman's Club Golf Outing, "Summer Frolic," benefits the Barrington Woman's Club Scholarship Fund.

This annual event will be held on Monday, July 31, at the Cary Country Club in Cary. Registration and continental breakfast begins at 7:00 am. A shotgun start to the golfing commences promptly at 8:00 am. Immediately following golf, lunch will be served at Cary Country Club. The cost for breakfast, lunch, greens fees, cart and prizes is \$70 per person.

You may make your own foursome or request to be paired with someone. Your check is your reservation. Be sure to print full names of the players in your foursome. Include your CDGA "Handicap Index" with your check.

Make checks payable to Barrington Woman's Club and mail to Pat Pierce, 830 Golf Ln., Barrington, IL 60010. The deadline is July 21.

For additional information contact Co-chairwomen Gini Carlson, 382-6422 or Fran Hill, 381-4756.

Members Fran Hill (left) and Gini Carlson display the golf bag and towel which are two of the prizes.

5th Annual Annie's Attic Garage Sale

Project Hope, a Ministry of Hope-located at St. Anne Parish in Barrington and serving areas of Cook and Lake Counties, is sponsoring the "5th Annual Annie's Attic Garage Sale" on Friday July 14th from 9:00 a.m. to 5:00 p.m. There will be a two dollar-a-bag sale on Saturday July 15th from 9:00 a.m. until noon.

The sale will be located at the St. Anne Parish Center, 120 North Ela Street in Barrington. Proceeds will benefit the Ministries

of Hope which provide emergency transitional and permanent housing for the needy as well as help with personal and family emergencies with food, clothing, furniture, appliances, utilities, used cars and many other services.

Persons desirous of making donations of gently used items may do so on Monday and Tuesday July 10th and 11th from 9:00 a.m. to 7:00 p.m. and Wednesday July 12th from 9:00 a.m. to 5:00 p.m.

A Focus On Body And Face

We are right in the middle of Summer and need to care for our body and face from sun

exposure. We are offering, during the month of July, 1/2 body wrap and a mini-facial (with a special mask treatment with strawberry or honey), leaving your skin feeling fresh and glowing.

Our cellulfirm body creme is a special formulation that benefits the body. It has an enzyme action of Lipase—the leading cellulite ingredient.

Come in and enjoy an hour at **The Total Look**.

Marcey Ramagnano
The Total Look
120 Lageschulte, Suite 106
Barrington
382-6646

Types Of Dental Fillings And Materials

by Dr. Raymond Kotz

Did you ever wonder why dentists use different kinds and colors of filling materials to restore teeth?

There are four basic categories of dental materials used in fillings. There are tooth colored plastic composites, tooth colored ceramic materials, gold alloys and silver amalgam, (a mixture of silver and mercury).

Silver amalgam is the most commonly used dental material. It is relatively less expensive and faster to place. Amalgam is used in smaller cavities where there is enough tooth structure remaining to support both the filling and the patient's bite.

For fillings on the sides of the teeth where biting pressure is negligible, tooth colored plastic composites may be used.

Larger cavities require a stronger material to both restore tooth contours and support the bite. For these gold inlays are the dentist's material of choice. Their longevity is excellent, in some cases over twenty five years!

Newer tooth colored ceramic or glass re-

storative materials are being developed for those cases where the aesthetics of gold is unacceptable.

These are "high tech", very aesthetic materials which show much promise although they have not yet withstood the test of time.

For a careful evaluation of your dental needs contact **Dr. Raymond Kotz, (708) 381-4040** in Barrington.

The Land "Down Under"

by Eleanor Nelson & Sally Hayward

Have you always wanted to visit Australia, and didn't know how to put the trip together or thought it would be too expensive? Well... **Travel House Group Department** is planning a Grand Tour to Australia next fall (the fall of 1996) and we would like to tell you all about it.

We will begin our tour with a visit to Sydney and see the historic Rock area, Macquarie Street including Mrs. Macquarie's Chair, and Bondi Beach. We will take the "Bounty", a replica of Captain Bligh's infamous sailing ship, for a cruise around Sydney Harbor, and of course we will visit the famous Sydney Opera House.

We will visit Cairns and Ayers Rock, Alice Springs where we will stop for an optional Camel Ride and experience a "Bush Style" BBQ under the stars. We will get to see the Aboriginal way of life and the city of Adelaide, tour the Barossa Valley wine region, then take off for a few days in Melbourne.

There will be an optional 5 day add-on to New Zealand which is a must for those of us who have enough time to extend their time abroad. Robyn Gulstrom, **Travel Houses'** authentic "Aussie" specialist, will be escorting this tour. Robyn is a native

Australian, and what better way to see Australia than with someone who comes from "Down Under".

Let us know if you are interested in receiving more information about our upcoming trip and we will put you on our Aussie mailing list to send you periodical updates. Call and ask for Eleanor or Robyn (708) 381-0600 and we will be most happy to go into more detail.

The Total Look Special

Cosmetic Studio

First-Time Clients

- Facials
- Make-up
- Manicuring
- Waxing
- Pedicuring
- Spa Masques
- Body Wraps
- Lash Dying
- Body Massage

1/2 Body Wrap & Mini-Facial
reg. \$70 **Now \$40**

120 Lageschulte
Suite 106

382-6646

Gift Certificates
Barrington

General and
Reconstructive
Dentistry

Raymond P. Kotz, D.D.S., P.C.

129 Park Avenue
Barrington, Illinois 60010
Office: (708) 381-4040 Fax: (708) 381-4057

Full Range of Dental Services:

- Crowns & Bridges
- Gum Treatment
- Dental Implants
- Children's Preventative Program
- TMJ
- Bleaching Gels
- Fluoride Treatments
- Dentures
- Porcelain Veneer Bonding
- Routine Fillings

Travel House, Inc.

Travel
With
Experience

Quality
Service

"First in Barrington for 25 years"

Air • Cruises • Hotels • Cars • Rail
International Destinations • Adventure Travel
Tours • Groups • Incentives • Meetings
Free Delivery • Passport Photos
Book With Us or Airlines and Pick-up Tickets Here

381-0600

133 PARK AVENUE/AT MAIN
BARRINGTON
24 HOUR EMERGENCY SERVICE

HOURS
MON.-FRI. 9:00-5:30
SAT. 9:00-2:00

D & J Bistro

July '95...

Opening of our new
Ouh la la Lounge
(serving Tapas)...
Brand new Private Room...
Bastille Celebration...
in one word...
EXCITEMENT!!

S.E. Corner of Rts. 12 & 22
Lake Zurich, Illinois 60047

(708) 438-8001

Clearbrook Guardians Host 8th Annual Charity Golf Outing

(L to R) Flip Richardson; Terry Johnson, president of the Clearbrook Guardians; former Chicago Bear, Tom Waddle; Nick Orlando and Randy Johnson played in the recently held Clearbrook Guardians' 8th Annual Charity Golf Outing. Tom Waddle challenged golfers on a par three hole, closest to the pin.

The Clearbrook Guardians, a volunteer fundraising group for Clearbrook Center, presented their 8th Annual Charity Golf Outing on Tuesday, June 13 at Poplar Creek Country Club in Hoffman Estates.

Afternoon golfers challenged former Chicago Bear, Tom Waddle on a par three hole, closest to the pin.

One of the largest golf outings in the northwest suburbs, the event featured two shotgun starts at 7 a.m. and 1 p.m., a trip to Arlington Trackside for morning golfers,

an unlimited driving range, continental breakfast and lunch, cocktail hour and dinner, live and silent auctions, prostyle golf shirt for each player and much more.

"We had our biggest and best golf outing yet with 288 golfers," said Don Maday, chairperson of this year's golf outing and member of the Guardians. "This is literally the largest golf outing of this type in the northwest suburbs; we have maxed out the golf course."

Clearbrook Center is a private, not-for-

Bonjour Mes Amis . . .

Masato, Dominique, and Jacqueline

First of all, let me tell you on behalf of all of us, how grateful I am that so many of you know our Bistro by reading my "editorial"... How do I know? Well, I can tell by your questions and comments or inquiries when you call or visit—merci!

July '95... a very important month at D & J Bistro, indeed!

★Our "ouh la la" lounge is now serving tapas style dishes (\$2.75 to \$6.00) in brand new, elegantly cozy surroundings.

From July 5 to July 13, all drinks will be half-price to celebrate the official opening of our redesigned lounge.

★A new private dining room is now avail-

able for your personal functions. It seats a maximum of about 50, and is just beautiful—intimately beautiful... Come and see for yourself or call for information to be sent or faxed to you!

★Friday July 14, Bastille Day... Reserve now for this very popular celebration. The tradition goes on with a very festive room, live music, a very special menu starting with fresh Maine lobster... Great ambience—lots of fun!

P.S. I wear my beret that evening; come in dressed for the occasion and I'll have a nice gift for you!

Racing Fans—Are You Ready?

Spend an action-packed day at Arlington International Race Course in the Million Room on Saturday, August 5 with Holy Family Medical Center's Auxiliary as they sponsor their annual Day at the Races.

Tickets are only \$35 and include a buffet lunch at noon. Seating begins at 11:30 a.m. All proceeds will benefit Holy Family

Medical Center. For more information or to purchase tickets, call the development office at (708) 297-1800, ext. 1118.

Holy Family Medical Center is a 252-bed Level II designated trauma center located at the corner of Golf and River roads in Des Plaines. Holy Family is a member of the Rush System For Health.

(L to R) Members of the Clearbrook Guardians, Don Maday, Chairperson of the 8th Annual Golf Outing; Ken Broder and Bill Roe take time out to pose for a photo.

profit agency serving more than 650 children and adults with developmental disabilities including mental retardation, autism, cerebral palsy, epilepsy and other neu-

rological disorders. Clearbrook operates 25 facilities throughout the northwest suburban area of Chicago.

Everything Is On Sale!

Penelope's Jewelers offers a wide selection of fine 14kt Gold Jewelry and Sterling Silver Jewelry in all the latest styles.

Now with the Summer Sale in progress, the prices at Penelope's are even lower. Choose from a large selection of 14kt gold

rings, earrings, lockets, bracelets and much more.

Penelope's also offers all types of quality jewelry repair and unique custom designs. All work is done on premises by our Goldsmith.

Traveling . . . with Carlson Wagonlit Travel

Chunnel Vision

Another method of transportation (other than flying or taking the ferry) from London to Paris, is the Eurostar train. The Eurostar train which runs beneath the English Channel is now in full operation. The non-stop trip costs as little as \$75 one-way (about as much as a cab from Central London to Heathrow) or \$134 roundtrip, and takes just three hours, city center to city center. What's the trip like? At first the train travels relatively slowly—slow enough to read the signs on the opposite platform when you pass stations. But then Eurostar picks up speed—just under 100 miles an hour. Outside, the neon-green pastures of Kent pass by. The track is smooth and the train runs whisper-quiet. Suddenly the train manager announces that in five minutes we'll be entering the tunnel and Eurostar is cruising under the ocean at 100 miles per hour. Twenty minutes later: voila, France! Once on the other side, the train really picks up speed, hurtling through the fields of the Pas de Calais region at 190 miles an hour. At this speed, it's like someone left the VCR on fast-forward. You can't really focus on the scenery. In precisely three hours, you've arrived in Paris. Remembering that it takes 45 minutes to an hour to taxi or train to and from the two airports, plus an hour for the flight, plus an hour (supposedly) for check in, you can see that, even without delays for air traffic or weather, the Eurostar is faster. Plus, it's more productive if you're traveling for work—a solid chunk of three hours in which you can use your laptop or meet with colleagues. Your Eurailpass (from Rail Europe) is good on Eurostar trains with the payment of a supplemental charge; ask Carlson Wagonlit Travel agent for details.

Exercising on the Road

More hotels are discovering that guests

prefer to work out in their room rather than a central facility. And, it seems they are responding with in-room NordicTrack cross-country machines. USA Today reported that several hotels around the U.S. are offering this exercise alternative at little or no charge to their guests. It also said that NordicTrack sales for in-room hotel use, which started late last year, is growing twice as fast as sales to hotel fitness centers. A NordicTrack survey found that 60 percent of the three million owners of its equipment would be likely to select a hotel that offered one.

Less Friendly Skies?

Some U.S. airlines are flying with fewer flight attendants per plane, thanks to a combination of increased passenger loads and recent staff cutbacks. Plan to be extra patient at meal and drink service times.

Cellular Phones Abroad

Now you can rent a cellular phone that will keep you in touch in Europe, Australia, Hong Kong, South Africa, or the United Arab Emirates. People call the cell phone's number from North America and it rings wherever you are. The basic rental rate in most areas is \$9.50 a day, \$56 a week. You can pick the phone up in London or have it shipped to your U.S. address for an additional charge. Call 800-280-2811 for full details.

Stay in the Suburbs and Save

Staying in the suburbs can prove to be a significant cost-saver for corporate travelers. An article in Travel Agent magazine reported cost savings potential of more than 50 percent in some cities, like New York and our Chicago. A stay in the Connecticut suburbs can run about \$148 vs. \$338 in Manhattan. Other highly-traveled-to-cities noted were: Boston \$128 in the suburbs vs. \$216 downtown; Detroit, \$118 vs. \$164; Philadelphia, \$117 rather than \$190, and Washington DC, \$156 vs. \$260.

Penelope's Summer Sale

entire inventory on sale

Save 10-40%

coupled with our already exceptional prices, our sale offers you truly extraordinary savings on 14kt. gold and sterling silver jewelry

Goldsmith on premises

Penelope's of Barrington

200 S. Cook St. Barrington 381-1171

KidSmart VACATIONS™

Tour & cruise vacations designed to fit your family's needs.

- Where to go?
- How to go?
- What to do?

We have hundreds

Ask Us!

of travel resources to customize your family vacation. Call us today and we'll help you plan a vacation your entire family will enjoy.

Carlson Wagonlit Travel
Carlson Travel Network®

381-6400

102 N. Cook St.

Barrington

Happenings In The Area

St. Anne's Ministries Of H.O.P.E. Saddle Up for 7th Annual "Day At The Races"

Noon on Sunday, August 6, will be a great time to saddle up for the excitement of thoroughbred racing while lunching in the Governor's Suite on the third level of the magnificent Arlington International Racecourse. This elegant room has private access to canopied or sunny outdoor balconies (with seating) overlooking the home-stretch. Inspired by the innovative centerpieces created with pure chocolate, commemorative horse mugs and colorful candy-colored balloons, "How Sweet It Is" is the theme for the 7th annual "Day at the Races" to benefit St. Anne's Ministries of Hope.

Cocktails will be followed by a beautifully presented gourmet buffet. Benefit tickets are \$115 per guest (\$70 is tax deductible.) Gates open at 11:00 a.m. Valet parking is available. Limited reservations (only 150 tickets.) Last year the event was quickly sold out. Please respond by July 25. Make checks payable to Project H.O.P.E. and mail to Sr. Margaret Eisele, St. Anne, 120 Franklin St., Barrington IL 60010. For more information, phone Chairman Sr. Margaret 381-5799 or Co-chair Lorraine Drews, Inverness, 359-4289.

Profits emanating from this thrilling afternoon at the track will benefit the Ministries of H.O.P.E. The achievements of St. Anne's Ministries of H.O.P.E. last year have been nothing short of spectacular in their outreach to those who need help, healing or reconciliation. St. Anne is a caring parish sharing God's love through works of mercy and practical efforts.

Last year St. Anne's 360 trained ministers and volunteers in the Ministries of H.O.P.E. made over 18,570 contacts with members of our parish and people of the Barrington communities. These contacts ranged from giving simple phone assistance, administering the Eucharist to shut-ins, providing transportation, preparing and delivering meals, helping the homeless,

Presenting a prototype of the centerpieces for the 7th Annual "Day at the Races" to benefit St. Anne's Ministries of H.O.P.E. on August 6th are volunteer committee members Carla Stober, left, and Loretta Revers from East Barrington. Carla created these attractive centerpieces with colorfully wrapped pure chocolates in commemorative horse mugs. For information on the benefit, please phone Sr. Margaret 381-5799.

helping the dying, to helping the temporarily financially-troubled regain their independence. The Ministries of H.O.P.E. is St. Anne's community effort in sharing and giving their love to individuals needing help by spending time and energy gathering money and gifts of food, clothing and shelter.

The ministers have spent time and energy gathering money and gifts of food, clothing and shelter. Last year parishioners of St. Anne gave an estimated \$510,000 in dollars and gifts to those in need. For information on H.O.P.E., please phone Sr. Margaret 381-5799.

Barns Of Barrington

L to R: Nancy Kahlich, artist of "Barns of Barrington" with museum volunteer Shirley Klipfel.

Attention All Golfers: Take Your Best Shot And Help Kids With Cancer

Preparing all the festive details for the 2nd Annual "Golf for Bear's Friends" Golf Outing, at Cary Country Club, on July 10th, are (L to R) Callie Zintz, Chairperson (Barrington); Pat Stroschein (Cary); Sharon Advani (Barrington Hills); Penny Odice (Cary); Kathleen Casey, Executive Director of Bear Necessities Pediatric Cancer Foundation; and Kim Langner (Cary). The group will offer a Chrysler LeBaron Convertible for Hole-in-One, as well as a fully stocked \$20,000 wine cellar, 18 holes, locker facilities, cart, prizes and dinner. Call Bear Necessities for details (708) 516-4081.

Bear Necessities Pediatric Cancer Foundation, Inc., is holding their 2nd Annual "Golf for 'Bear's' Friends" on Monday, July 10, 1995 at the picturesque and newly refurbished Cary Country Club, Cary, Illinois. Kathleen Casey, Executive Director, stated "We're really excited about this year's turnout. Following last year's success, the event is about 50% sold out with invitations yet to be mailed." Event Chairperson Callie Zintz adds "Because Bear Necessities is the first major organization to concentrate on Pediatric Cancer (the number one pediatric disease), the response rate for the event has been wonderful. We guarantee an exciting day, for golfers of all levels, to have fun and help our kids at the same time." The entry fee of \$125.00 includes: 11:30 check-in, 12:30 P.M. Shotgun Start, Golf, Locker/Facilities, Greens Fee, Golf Cart, Prizes and Dinner.

A spectacular 1995 Chrysler LeBaron Convertible, courtesy of River Front Chrysler-Eagle in Aurora, Illinois is the prize for the "Hole-In-One" contest. We are seeking additional corporate sponsorships. Individual hole sponsorships are available for \$100.00. donations to help top off the days events.

All proceeds from the day will go towards fulfilling Bear Necessities' mission of funding research in the fight against pediatric cancer, as well as to help fund the immediate needs of families with children stricken with the dreaded disease. The course can accommodate about 200 golfers. Everyone is invited. A community response will be greatly appreciated and will help us give some of our kids "another tomorrow". Please call Bear Necessities to register or for further information. (708) 516-4081.

As our Barrington Area attracts more and more people and much of the surrounding farmland is turned into housing developments, our architectural history is being deprived of one of its agrarian landmarks—the barn. Barns by their nature cannot be a part of the urban landscape. But most of us that travel the Barrington roads will sorely miss those rustic wooden structures that bring back memories of a more idyllic time. Fortunately for the Barrington countryside though, Nancy Kahlich is saving barns—saving barns on paper that is.

Ms. Kahlich, who is a noted local artist and owner of NK, Inc. a graphic arts enterprise, knows the barns in the area. Over the years she has spent a great deal of time painting watercolors of some of the more unique barns that still exist in the Bar-

ington Area. So famous are her barn scenes, she has done ten privately commissioned watercolors in her series, "Barns of Barrington." Her original watercolor painting entitled, "Barns of Barrington" was donated by the artist to the Barrington Area Historical Society to be auctioned at its annual fund raiser.

The Barrington Area Historical Society is pleased to announce that Ms. Kahlich will be displaying nine different prints of the "Barrington Barns" series for sale at the Society's Museum Gift Shop located at 212 West Main Street, Barrington. The Museum Gift Shop is open from 10 am until 4 pm Tuesday through Saturday. For more information about the Kahlich "Barns of Barrington" series, contact the BAHS at 381-1730.

The Great Khan Voted Best New Restaurant—North Shore Magazine

Those curious about the dining habits of 13th century Mongolian tyrants need only take a jaunt to **The Great Khan** in Lake Zurich to sample a restaurant that even its namesake, Genghis Khan, would have appreciated.

The focal point of the restaurant is the cooker. Imagine a large, stainless steel drum with gas burners inside. When the surface becomes hot, the cook adds a dash of oil and it's ready to go. Guests are offered beer, wine or soft drinks upon their arrival. The wine list is short but appropriately selected for the food to come. Two soups are planned, and samplings of egg drop and hot and sour both tasted excellent. Appetizers boasted a huge egg roll, among other dishes. First-time diners are briefed on the entree choices, then turned loose to choose a meal from the buffet. Containers are filled with sliced beef, chicken and pork. Next are vegetables—fourteen in all—including bean sprouts, mushrooms and carrots (this spot is ideal for vegetarians, literally yards of veggies). Armed with a bowl, the diner

can partake in the cornucopia, selecting anything which may please the palate.

Then comes the ultimate challenge—the sauces. There are thirteen of them. Pick one or combine any number, including Mongolian Mild, Singapore Spicy and Osaka Sweet and Sour. Next, the diner's bowl is placed in the very capable hands of one of the Mongolian chefs. It's returned in a matter of seconds along with rice and chopsticks (yes, forks are available). The idea is to select small portions, try different combinations and return to the chef frequently. It's quite an easy routine to follow.

Even easier is the price of this repast—\$5.95 for lunch and \$10.95 for dinner. For kids who may balk at an exotic buffet, a children's menu carries favorites like hot dogs or grilled cheese. There's nothing negative to say about **The Great Khan**. From the food to the concept, it earns an excellent rating in all areas.

★★★

Mal and Marta Bellairs
North Shore Magazine

Oakview Says, "Be Sure To Make An Early Reservation For Your Pet's Vacation"

Here at **Oakview Kennel and Cattery** we pride ourselves by doing a good job for a fair price. Call us here at the Kennel and check our rates. We do bathing daily and our professional groomer is here most weekdays and Saturdays.

The new "Cozy Cottages" are definitely a hit! This is a special room for our small dogs, puppies or cats that are elderly, have special needs or just need very pampered care. Pets are hand-walked and played with four times daily and given lots of T.L.C. Cottages are all indoors (for better climate control) and are fully carpeted. Bring your

own bed, toys, chews, etc., if you like. Call for rates.

Summer vacations are here, so make your reservations now at **Oakview**. We are Veterinarian-recommended and we provide a clean and bright atmosphere for your pet. Trust your pet with us at **Oakview Kennel**. Call 526-1388 for your reservation.

Grades In The Basement? Don't Go Through The Roof!

It's the end of the school year—your child brings home a final report card with grades that are aimed at sending you through the roof. The teacher's comments leave little room for doubt that a problem exists: "Not prepared," "Not working up to potential," "The class clown," or quite simply, "Lazy." What's a parent to do?

According to Dr. Raymond Huntington, founder and president of **Huntington Learning Centers**, "It is far easier to blame the school, the child or yourself than it is to come up with concrete solutions. With summer just ahead, it's tempting to just let the problem slide until next year. However, if solutions are not found, the child's grades will suffer in the Fall, when new and more difficult material is introduced."

Take your child to a doctor for a thorough check-up. Make sure that school problems are not actually hearing, eyesight or nutritional problems. If health problems can be ruled out as the cause of school difficulties, visit your child's school. Meet the teacher, get familiar with work assignments and instructional techniques. Discuss your son or daughter's strengths and weaknesses.

Dr. Huntington believes that school dif-

ficulties are often caused by poor reading, or study skills. "If a child lacks basic skills in reading or math, even at a young age, the child will fall further and further behind in school," he says.

"In order to succeed, four basic ingredients are necessary: intelligence, skills, confidence and motivation. Almost every child we work with at the **Huntington Learning Center** has the intelligence to do the job expected, but lacks skills, confidence or motivation."

Summertime is the perfect time to review, practice and build academic skills, while school has stopped moving ahead. Just a few hours a week can prepare a child to face the challenges of the upcoming year.

The individually-designed educational programs used at the **Huntington Learning Center** build basic skills, which in turn improve a child's confidence and motivation to do better in school.

Parents who would like further information, or who wish to discuss a specific problem, are encouraged to call the **Huntington Learning Center** in Barrington at 382-3655 or in Buffalo Grove at 459-5939.

The Great Khan
MONGOLIAN BARBEQUE
139 S. Rand Rd. • Lake Zurich
708-550-9622

UNIQUE - FUN - EXOTIC

"Find out why
North Shore Magazine
voted us Best New
Restaurant for 1995"

Senior Discount-20% OFF
Dinner Sunday-Thursday

50% OFF DINNER

Buy One Dinner and Receive Second at 50% OFF

Not Valid with Other Offers. Good Sunday through Thursday.
One Coupon per Table. Expires Aug. 31, 1995

OAKVIEW
KENNEL & CATTERY

BOARDING GROOMING BATHING

(708) 526-1388

27645 Case Road
Wauconda, IL 60084

HOURS

Monday thru Friday
Saturday
Sunday
Holidays

9 a.m. - 6 p.m.
9 a.m. - 12 p.m.
4 p.m. - 6 p.m.
Closed

Why Do Smart Kids Struggle?

382-3655
722 W. Northwest Hwy.
Barrington

**Now Scheduling
Summer Students
ACT Prep**

459-5939
135 N. Arlington Hts. Rd.
Buffalo Grove

THE HUNTINGTON LEARNING CENTER®
© 1992 Huntington Learning Centers, Inc. Independently Owned & Operated

Children's Creative Corner At Acres Of Art

Bring your young children to Acres of Art dressed to get messy and prepared to have fun.

Acres of Art, a festival of fine and performing arts, will be held rain or shine on Saturday, July 15 from 10 a.m. to 5 p.m., and Sunday, July 16 from 11 a.m. to 4 p.m. at McHenry County College in Crystal Lake. It is free and open to the public. A juried art show and sales will be featured along with musical and theatrical performances.

Believing that art is a process to be enjoyed, early childhood education instructors at MCC Susan Maifield and Kim Schneider

are planning activities for young children to immerse themselves in media such as painting with unusual utensils, collaging to create two dimensional designs, and sculpting three dimensional creations from unique doughs.

Children will be invited to make colorful streamers to be used as they create their own rhythmic dances.

Chloe Bolah, a children's dramatist, will direct performances of her original play "Monsieur Kiki". The actors will be highly interactive with the young audience promising a fun-filled experience.

Garage Sale

To Celebrate
Our Anniversary

Silk 'n Things

Thursday, Friday, Saturday
July 6, 7 & 8

308 W. Main Street • Barrington Parking In Rear 381-3830

BRING THIS AD FOR:

LINDA Z shows samples made on the new Bernina Deco 500 Embroidery Machine.

\$600 OFF

BERNINA EMBROIDERY MACHINE

LINDA Z's

Not good with any other offer. Limited supply.

On site service and repair. Sewing classes—machines provided.

LINDA Z's Sewing Center
1030 E. Central Rd. — Arlington Heights (708) 394-4590

Sidewalk Days Are Coming August 3-4-5

Barrington merchants are getting ready to move outdoors as they prepare for the Barrington Area Chamber of Commerce's annual Sidewalk Days celebration August 3-4-5.

More than 120 sidewalk booths, displays and exhibits in downtown Barrington and along the Northwest Highway business district are expected during the annual sales event. Many Barrington Area Chamber of Commerce members located outside the downtown area are coming to the center of town to participate. The League of Women Voters will be registering voters and the Mad Hatter will be representing the Barrington Area Library. Lunch time appetites will be satisfied by all kinds of food as local restaurateurs man booths on the sidewalks.

The chamber invites area clubs and or-

ganizations that are not-for-profit and non-political to participate in the event. Residents of Barrington who might wish to sell handcrafted or homemade items are welcome to register at the Chamber office, beginning July 5. There is a registration fee of \$30 per 8-foot space to cover insurance, promotion and administrative costs. Hours for Sidewalk Days will be 9 a.m. to 8 p.m. Thursday and Friday and from 9 a.m. to 5 p.m. Saturday.

This year's Chairs of the Chamber Retail Committee in charge of the event are Gail Andrews (The Canterbury Shoppe), Harriett Fehns (Frankly Feminine), Chris Rusch (Nancy's of Barrington), Beth Hammond-Johanson (Peter Daniel). For further information, please call the Chamber of Commerce office at 708/381-2525.

Music Center Students Win International Competition

The Music Center of the North Shore students, past and current have taken several places in The Irving M. Klein International Strings Competition held at San Francisco State University on June 11, 1995.

Cathy Basrak of Arlington Heights, violin and viola student of Almita and Roland Vamos, received First Place with viola. Ani Aznavoorian of Barrington, cello student of Nell Novak, and only cello finalist received Third Place. Former Music Center student, Kirsten Johnson of Wilmette, and former

student of Almita and Roland Vamos, received Fourth Place with viola. Esther Noh of Downers Grove, violin student of Almita and Roland Vamos, received Fifth Place with violin. And, Christina Castelli of Western Springs, violin student of Almita and Roland Vamos, received Honorable Mention with violin.

For more information, please call The Music Center of the North Shore at (708) 446-3822.

We're Celebrating With A Garage Sale!

At Silk 'n Things on Main Street in Barrington we are having a garage sale to celebrate our anniversary. It's going to be a great one. Come and enjoy savings as we move some hidden treasures to the driveway and the garage behind our store. We'll probably find some items we didn't know we had. The dates are Thursday, Friday and Saturday, July 6, 7, 8.

On Friday and Saturday the Great Harvest Bread folks of Arlington Heights and Northbrook will be sampling and selling their healthy, all natural home-made breads,

cookies, and muffins. To go along with the breads try some of Silk 'n Things fresh fruited jams.

It's physically impossible to move everything outdoors so come inside and enjoy in-store savings as well. We will be offering 30% off on all plants and flower arrangements during the month of July. Look for our selected antiques specially priced. Be sure to visit the second floor and see some of the unusual accent pieces that would add interest to any room.

Embroidery For Fun And Profit!

Linda Z's Sewing Center in Arlington Heights is introducing the New Bernina Embroidery machine. Linda Z and Susan will show a few of the home dec projects that have been created on this fabulous new machine. Even a non-sewer could start to have fun with this innovative new product, without ever taking a lesson. It's so simple that even young children are making their Brownie, Indian Princess or Cub Scout badges.

Golfers of all ages are now personalizing their T-shirts, sleeves, and towels. We even saw a golf sock with a club logo created on the spot.

Serious sewers are abundant, too. Home-businesses can now generate numerous revenues from their clients. Schools, churches, hospitals, uniform companies, sports facilities, are just a few of the sources that are using the talents of the people operating their home-based embroidery businesses.

Not all of these owners are women. A County Sheriff purchased one of the em-

Linda Z and Susan show the new Bernina Embroidery Machine.

broidery machines for his boating hobby, and now all of his cushions are monogrammed with his boat logo. Amazing how creativity can abound!

If you would like to be a part of this fun hobby, call 708-394-4590 to see a free demonstration and get a personalized monogram for yourself.

Inverness Garden Club Installs Officers

L to R: back row: Adele Walker, Treasurer; Gwyn Piekarski, Corresponding Secretary; Karen Vozas, Director; front row: Lee Stokes, Recording Secretary; Carolyn Grosch, President; Alice Stewart, Second Vice-President; Lynne Bradshaw, First Vice-President

The Garden Club of Inverness held their annual spring luncheon on May 18th at Inverness Golf Club. During the cocktail hour, members and guests enjoyed beautiful piano selections by Louis Faro which set the lovely mood of the afternoon. Following a delicious luncheon, installation of officers

for the 1995-96 club year took place. Plans are already being made for another year of interesting programs and special events. The Garden Club of Inverness is a member of District IX of the Garden Clubs of Illinois, Inc. and the National Council of State Garden Clubs, Inc.

Women's Club Welcomes New Members

Barrington Woman's Club would like to welcome the following new members: Nancy Pasquerelli, Sidney Bartlett, Belinda

Wadas, Dawn Duquaine, Phyllis Rytro-Lasiewicz, Marie Shaw and Bonnie Wittkoff.

Thai Avenue—"New Friday Lunch Buffet"

Customers who have been to our restaurant for lunch before might know that we offer "Lunch Menu Specials" from Tuesday to Friday, 11 am to 2 pm. The price is really a bargain! For example, Pad Thai accompanied with fried wontons and shrimp toasts is only \$4.95. If you like chicken, beef or pork fried rice with fried wontons and a delicious crispy spring roll, it's only \$4.95. Or, if you like exotic Garlic Delight with chicken or pork served with Thai crispy noodles and fried wontons, it's only \$5.50. And don't forget, our lunch specials all come with the soup of the day.

Now on Friday only, try our "Friday Lunch Buffet; all you can eat only \$6.95. You will have a chance to try our selection of delicious appetizers and our Thai Avenue fried rice. And, we will also have Thai curry dishes available for you. Soup of the day and special salads are also possible choices.

Included in the buffet is your choice of drink—either hot tea or regular iced tea. Fresh fruit or tropical fruits in syrup can be your dessert before you leave. Come join us!

However, for those who like to order our food from the regular menu—it is also available. Let us suggest our "Special of the Month"—our spicy calamari sauteed in chili sauce with string beans, bell peppers, and a touch of basil. This special is served with our delicious house salad.

For your dessert, don't leave without trying our Thai iced tea or Thai iced coffee. Since mango is in season, it is an excellent choice with either our special sweet sticky rice or on top of ice cream.

Thai Avenue has a full service bar including fine wines and imported beers. Carry out is also available.

An Elegant Atmosphere In Downtown Barrington

Jovan's Grill has firmly established its reputation as the place to meet in downtown Barrington, offering casual dining in an elegant atmosphere.

The extensive menu, highlighting prime steak and seafood entrees as well as unique pasta dishes and a wide variety of daily specials, offers selections sure to please every diner's palate. Of course, the array of tempting appetizers and homemade desserts add just the right touches to round out the meal.

Don't forget the excellent values found in the Special of the Month offerings. For July, Jovan's Grill presents *Sweetheart Coho Salmon*, farm raised, boneless and grilled, served with lemon butter sauce. This dinner includes salad with house dressing, rice, vegetable and coffee.

The atmosphere remains the same—elegant, candlelit tables overlooking downtown Barrington from the second floor dining room and the spacious, woodtrimmed bar on the main level. The bar has a homey, neighborhood atmosphere, making it the perfect place to meet after work or catch the latest sports event on the satellite TV.

Jovan's Grill serves lunch Monday-Friday, 11:30 am to 4:30 pm, and dinner Monday-Saturday, 4:30 pm-10:30 pm. Reservations are recommended, especially for weekends, by calling 708/381-4422. For a quiet dinner for two to a large celebration, from attentive service to an extensive wine list, diners are sure to enjoy all that Jovan's Grill has to offer.

Have A Safe And Crime-free Holiday

by Sharon L. Keller, Attorney at Law

The celebration of our nation's independence is approaching. For many of us, the celebration of the Fourth of July is not complete without fireworks, whether a public display or in our own backyards. However, by using fireworks you run the risk of violating the law and injuring friends and loved ones. An estimated 400 Americans will lose vision in one or both eyes this year due to injuries caused by fireworks. The American Academy of Ophthalmology prepared the following report of misconceptions concerning the safety of fireworks:

- Very few people are injured seriously by fireworks. **FALSE**—in 1990 over 12,000 emergency room visits were the result of fireworks-related injuries, two-thirds of the injuries occurred during the 4-week period surrounding Independence Day.
- The average burning time for a fuse is 15 seconds. **FALSE**—retail fireworks are required to have a fuse that burns for only three to five seconds.
- Hand-held sparklers are safe for children. **FALSE**—sparklers burn at 1,800 degrees F, almost hot enough to melt gold. Flying pieces have caused blindness.
- Spectators are rarely injured. **FALSE**—in one study, 40% of those suffering eye

injuries were bystanders.

Not only are fireworks inherently dangerous, but they are also illegal in Illinois under the Illinois Fireworks Act. This Act states that it is unlawful for anyone to "possess, offer for sale, sell at retail, or use or explode any fireworks." Fireworks are defined as including: firecrackers, torpedoes,

(Please continue on page 21)

NEW!

Friday Lunch Buffet
All You Can Eat
\$6.95

Thai Avenue
Restaurant

Full Bar & Carry Out
Service Available

115 S. Rand Rd.
Lake Zurich

(Lakeview Plaza) (708) 726-0036

Tues. - Thurs. 11:00- 9:30
Fri. - Sat. 11:00- 10:30
Sun. 4:00- 9:00

Sweetheart Coho Salmon

farm-raised, boneless and grilled

served with lemon butter sauce

Includes salad, rice, vegetable and coffee

During
July

\$14.95

* Not valid with any other discount or promotion.

Lunch: Mon.-Fri. 11:30 a.m. - 4:30 p.m.

Dinner: Mon.-Sat. 4:30-10:30 p.m.

*"The place in the NW suburbs for
prime steaks, fresh seafood and
unique daily specials"*

Jovan's
GRILL

STEAK AND SEAFOOD RESTAURANT
105 South Cook • Barrington • 381-4422

Sharon L. Keller
Attorney at Law

Specializing in:

- Business Representation
- Estate Planning
- Family Law

381.7522

330 East Main Street Barrington

Garden Ball Is A High-Spirited Success

Patti and James Lancaster of Barrington Hills enjoyed tripping the light fantastic. Mr. Lancaster is President of NBD, Illinois.

Genny and Dr. Dominic Catrambone of Inverness. The Catrambone's served as Garden Ball Silent Auction chairpersons this year.

Garden Ball Steering Committee members Drs. Susan and Donald Arenson of Barrington Hills with the most sought after silent auction item of the evening—a cocker spaniel puppy—which received the highest bid and was awarded to Mike and Kim Singletary of South Barrington.

Nearly 900 guests attended the Ninth Annual Garden Ball on June 3 sponsored by the St. Alexius League of Alexian Brothers Medical Center (ABMC). With the theme, "Senior Spirit: Listening, Teaching, Caring and Healing," this premier social charitable event benefited the Senior Care Initiative

programs at ABMC.

"With the combined friend and fund raising events this year (the Nordstrom Woodfield opening Gala and the Garden Ball), we will reach our successful goal of raising more than \$200,000 in 1995 for Senior Care Initiative programs of Alexian Brothers Medical Center," said Brother

(left to right) Dr. Phillip Cacioppo of ABMC, 1995 Garden Ball co-chair Penny Cacioppo of South Barrington, Louise Mandrell, Garden Ball co-chair Judy Briesch and Arthur Briesch of Elk Grove Village take time out from the high-energy evening.

Family and friends of ABMC were dressed in style, including: (left to right) (standing) Dr. Phillip and Penny Cacioppo (1995 Garden Ball co-chair), Russ and Tracy Scurto, (seated) Beverly and Gary Jefferson, and Mike and Kim Singletary, all from South Barrington. The Singletarys served on the 1995 Garden Ball Steering Committee and were honorary chairpersons of the 1993 Ball.

Philip Kennedy, C.F.A., President and CEO, ABMC.

The black-tie gala featured headline entertainer Louise Mandrell in a high-energy stage show that covered the spectrum of music from 1950s favorites to rock 'n roll and bluegrass traditions to gospel music.

The Garden Ball began with a 5:30 pm cocktail reception followed by an elegant four-course gourmet dinner.

Robert Middlemas, Vice President and General Manager of Nordstrom Midwest Division, served as honorary chairman and was there with his wife, Jerri of Burr Ridge. Middlemas thanked all the guests for their commitment to the health care needs of the community.

"With older adults now making up a large percentage of today's population, it is important that we respond to this growing population by recognizing the need for such programs as the Senior Care Initiative programs," said Middlemas. "Alexian Brothers Medical Center is a wonderful resource which meets the challenges of older adults and helps to im-

Robert Middlemas (Vice President and General Manager of the Nordstrom Midwest Division), 1995 Garden Ball honorary chairperson, and Lorraine and Larry Herforth (Chairman of the Board of ABMC) of Kildeer enjoyed the festivities too!

prove their quality of life."

One of the highlights of the evening was a spectacular Silent Auction put together with style and grace in the Grand Ballroom foyer. Steering Committee members and former honorary chairpersons Mike and Kim Singletary captured the highest bid for the most sought after Silent Auction prize—a precious brown and white cocker spaniel puppy.

Other unique auction items included a life-guard float autographed by David Hasselhoff and his crew of the TV show "Baywatch", a "Home Improvement" script, color photograph and Binford Tool baseball cap autographed by Tim Allen and cast, a Notre Dame football autographed by Coach Lou Holtz, a basketball autographed by the entire Chicago Bulls team, including Michael Jordan, an original watercolor painting of the Ninth Annual Garden Ball invitation, Walter Payton and Mike Singletary autographed jerseys, a David Letterman framed autograph photograph, and a Clint Eastwood framed autograph photograph.

BEAUTIFUL

HOMES & GARDENS

Special Seasonal Section

Have A Safe And Crime-free Holiday

(Continued from page 19)

skyrockets, Roman candles, bombs or other fireworks containing any explosive substance. Snake or glow worm pellets, smoke devices, snappers or sparklers are not considered fireworks.

In addition to committing a Class B misdemeanor for use of illegal fireworks, you may be liable for negligence if someone is injured on your property from the exploding fireworks. The Illinois Premises Liability Act states that the owner of property owes his guests a duty to use reasonable care regarding acts done on his premises. Also, the landowner is liable for physical harm to his guests caused by conditions on his land that involve an unreasonable risk

of harm. In addition, you as a landowner have a duty to warn your guests of the existence of a known dangerous condition; such as the exploding of fireworks.

Be aware of both the health and legal hazards of fireworks. The U. S. Department of Health and Human Services points out that the safest place to enjoy fireworks is at a community-sponsored fireworks display. So I suggest that you leave the handling of the explosives to the professionals and have a safe and crime-free Fourth of July.

I am delighted to share with you legal issues on a monthly basis. If you would like a particular topic discussed, please call me at 381-7522.

- **SECURITY**
Stops intruders.
Operates from
inside your home.
- **SUN CONTROL**
Stops heat rays
from the sun. Uses
less air conditioning.
- **INSULATION**
Stops icing and drafts.
Lowers heating costs.
- **BEAUTY**
Unique lighting
effect for any room.
Rolls up and away.

TAYLOR INSULATING SECURITY SHUTTERS

Used in Europe for over 100 years

CONTROL
YOUR
ENVIRONMENT

Since 1979
Factory Direct

CALL 708 351-1707

Imagine The Possibilities

With over a decade of interlocking paving experience, Pavers Plus of Barrington has a reputation for quality workmanship and service, specializing in residential and commercial work in the northwest suburbs.

Through the years, Pavers Plus has worked successfully with homeowners, builders and landscapers, all of whom understand the importance of first impressions. Interlocking paving stones and retaining walls are available in a wide variety of shapes and colors that resist fading. This lasting beauty is echoed in its durability three times stronger than poured concrete. Perfect for patios, walkways, driveways, pool decks and roadways.

Along with paving stones, Pavers Plus also specializes in artistic masonry work

featuring patio seating walls, retaining walls and staircases. Lannon stone and boulder mortarless garden walls and outcroppings for aesthetic landscapes. All of our hardscapes are constructed with the utmost care for the longevity of your outdoor projects.

And for a finished touch, Pavers Plus installs Nightscaping, a low voltage landscape lighting system to enhance all of your brick paving and stone work.

Don't settle for concrete or wood decking. Call Pavers Plus in Barrington. Call (708) 382- 8385 for a free consultation on your next outdoor project. Use interlocking paving stones for maintenance free beauty that will last for years to come.

Turn To Stone.

Turn to Pavers Plus to
Express Your Statement in Stone.

**PAVERS
PLUS**

OF BARRINGTON

(708) 382-8385

(708) 697-3277

MARVIN
WINDOWS & DOORS

WE'LL DRAW
YOUR
Bath
FOR YOU.

If your small, dark bathroom has you steamed, come to us. With our expert staff and our endless selection of made-to-order Marvin windows and doors, we can help you redraw your old bath. From Casemasters to Bays to Picture Windows, we'll give you the best for evenings in the tub. Call or see us today!

Our New Showroom is located at 20066 N. Rand Road Suite C in Palatine (Next to Northshore Refrigeration at the corner of Route 12 and Lake Cook Roads).

BARRINGTON KITCHEN & BATH

202-0050

STUDIO

381-3084

SHOWROOM HOURS: MONDAY THROUGH FRIDAY 9:00 A.M. TO 6:00 P.M.
SATURDAY 9:00 A.M. TO 3:00 P.M. OR BY APPOINTMENT
APPOINTMENTS ARE SUGGESTED FOR DESIGN AND PLANNING CONSULTATIONS.

EXPERTS WITH LIGHT AND SPACE.

If you'd like a little ingenuity in your remodeling project, try us. We use made-to-order Marvin windows and doors, for almost limitless possibilities in enlightening your rooms. And we'll help you formulate some brilliant ideas for adding space and light to your entire home. See us or give us a call today!

MARVIN
WINDOWS & DOORS

**DELTA
RENOVATIONS** INC.

Design & Construction

776-0121

A Winning Combination

Barrington Kitchen and Bath Studio offers you expert design detail for your remodeling project. What a perfect time to come into our showroom and meet with one of Barrington Kitchen and Bath Studio's designers.

We provide a unique "award winning combination". With the personal touch that is offered by our highly-trained professional designers and our installations being handled by our sister company, **Delta Renovations, Inc.**, we really do have the best of both worlds for you and your family as you go through this exciting time.

During your planning consultation, our professional team will help design your kitchen or bath and will estimate the project for you. During this estimating process, we are able to work with you to come up with different options in cabinet lines, countertops, whirlpools, plumbing fixtures and other items. This gives you a choice when it comes down to design and price.

The questions that you need to ask your-

self prior to your first visit is 1. What do I really want to gain by the remodeling of my kitchen or bathroom? 2. What budget do I want to try to stay within? 3. Collect pictures from books, magazines on ideas that you've seen that you like. Then come in and let us do the rest of the planning for you!

Once your new kitchen and baths are completed, you'll be glad that you decided to create a new beginning for your home! And in the future when it comes to selling your home, the kitchen and the bathrooms will help you receive top dollar.

We invite you to meet with our design staff at our new showroom located at Route 12 and Lake Cook Road (next to Northshore Refrigeration) at 20066 N. Rand Road Suite C, Palatine, IL. Showroom Hours are Monday through Friday 9:00 A.M. to 6:00 P.M. Saturday 9:00 A.M. TO 4:00 P.M. Appointments are suggested for design and planning consultations.

Remodeling is a win-win situation for everyone. Do it!

Good Service
doesn't happen
by **MAGIC...**

It takes
Hard Work
and **Dedication.**

Delta Renovations, Inc. has built its business by analyzing the needs of its clients and finding the best way to meet those needs.

"Every project presents a unique situation and requires services tailored to specifically meet the client's desires in their remodeling needs", says Mark Zurek, President of **Delta Renovations**. "The whole process is by nature an emotional one because it involves entrusting others with not only money but the comfort and security of home and family."

Their approach to renovation as a specialized field of construction, provides attention to detail only experience and commitment can bring.

Delta Renovations is one of a very few remodeling firms in the Northwest Suburbs able to offer their clients the ability to coordinate all of their remodeling needs in

"one location".

Barrington Kitchen and Bath Studio was founded three years ago by Mark Zurek to offer clients the unique advantage of a beautifully detailed showroom with expert designers on staff.

"We have spent years developing this concept as well as developing our relationship with suppliers and sub-contractors who provide, at a fair price, the best products and top-notch service I demand," says Mark Zurek. "This concept creates that win-win situation that is so important during the renovation project and provides a finished remodeled home that the homeowner will be proud of and can admire for years to come."

Mark Zurek invites you to call him at **708-776-0121** and make an appointment to discuss your future renovation project so that it can become a reality.

Designer Furniture At Unbelievable Prices!

Dear Valued Customer:

This July you won't believe how much inventory we have for you... at unbelievable prices.

Merchandise keeps coming in the back door, and not much is going out the front door.

We've over-brought, over-inventoried and we're undersold. We need to sell this merchandise fast. In our 33 years of business we have never had so much furniture and accessories on hand and available for

quick delivery.

During our Spectacular July Sale we are offering our entire floor sample collection of fine furniture and accessories for savings of 20-70%. Up to 35% OFF on special order goods through July.

The good news with this July sale is that we are offering **FREE** Design Service. We are one of the few remaining stores which is staffed with licensed designers, and we make no charge for our expert advice with any furniture purchase. At Michael Angelo

Interiors, we will lay out the room for you at no cost. We will show you a floor plan, and if you can only afford to purchase a lamp at that time—that's fine. We will keep your layout on file and, as your budget permits, just call us or come in and let us know what you would like next.

As you know, for 33 years Michael Angelo Interiors has carried nothing but quality furniture—we still do. Our

beautiful and exciting showroom in Wauconda is stocked with a varied selection of unique and interesting furniture pieces and accessory items—sofas, chairs, modulares, pictures, lamps, display cabinets, TV cabinets and much more.

You have bought from us in the past so you know our quality. For quite a few of you we have helped design and furnish your complete home.

Don't miss this opportunity for great savings... it may never come again!

Wishing you a safe Fourth of July and a wonderful Summer!

Spectacular July Savings

Up to **70% OFF** ON ALL FLOOR SAMPLES

UP TO **35% OFF**

Special Order Goods Thru July

plus

Save UP TO **50% ON CAPEL** Area Rugs.

There has never been a better time to buy the best in rugs: Capel area rugs. For a limited time, you'll save up to 50 percent on rugs from Capel's quality collection...the hottest styles...the richest colors...the finest craftsmanship in a range of popular sizes. Capel rugs add warmth and flair to any room. And now, special discounts make them an even bigger value. So visit right away—before these beautiful rugs—and attractive savings—are gone.

HURRY...SALE ENDS SOON

Michael Angelo INTERIORS LTD

Established In 1962

201 Main Street Wauconda, IL
Route 12 North to Route 176,
Turn Right to Main St., Turn Left 1 Block

708/526-2000

Tues. - Sat. 9:30-5:30
Closed Sun. & Mon.

Ecklebarger Judges 1995 Acres Of Art

Fifty artists from across the Midwest will be exhibiting and selling their original artwork at this year's Acres of Art. The festival of fine and performing arts, will be held rain or shine on Saturday, July 15 from 10 a.m. to 5 p.m., and Sunday, July 16 from 11 a.m. to 4 p.m. at McHenry County College in Crystal Lake. It is free and open to the public. The juried art show and sales will be featured along with musical and theatrical performances.

Many different types of media will be represented including watercolors, oils, acrylics, ceramics, fibers, jewelry, photography, and mixed media. Cash awards will be given in each category.

This year's judge is Janet Ecklebarger, gallery curator and instructor of art at Elgin

Community College in Elgin, Illinois. In addition to her college duties, Ecklebarger is the managing director at MWMWM Gallery in Chicago, a member of the Gallery Advisory Committee, Textile Arts Centre in Chicago, and participates in numerous exhibitions across the country.

Ms. Ecklebarger received a master of fine art from Cranbrook Academy of Art, Bloomfield Hills, Michigan, and a bachelor of fine art from The School of the Art Institute of Chicago.

Acres of Art is co-sponsored by McHenry County College and the Northwest Area Arts Council to promote fine and performing arts in McHenry County.

For more information, call 815-455-8785 or 815-455-2020, extension 334.

Shelter, Inc. Needs Volunteers

Shelter, Inc. is looking for volunteers to sort, price, and sell donated used clothing and household items at the Precious Gift Thrift Shop, 664 S. Roselle Road in Schaumburg. Shelter also needs volunteers to pick up and deliver donations for the Thrift Shop. Flexible hours and days. Shelter

is a not-for-profit organization that provides temporary and emergency housing for abused children in the northwest suburbs.

Help make a difference to children in your community—become a Shelter volunteer. For more information, call 255-8060.

What Is "Custom" Residential Architecture?

We see this word "custom" on everything lately. Some builders build the same five house plans every year and yet they call themselves "custom" builders! What does "semi-custom" mean? Why do some people think that anything made custom is only for the wealthy? "As residential architects, we are constantly asked to define and dispel the myths associated with this word," says John C. Cazzetta, of Kemper Cazzetta, in Barrington.

The definition of the word "custom" as it relates to residential architecture is actually quite simple. A true custom design is something that is solely created by the architect from the specifications and desires of the client. In some cases, a very traditional colonial is actually a custom plan. A custom plan is never repeated or sold to other clients, and the architect and homeowner maintain the only originals.

Anything short of this definition is NOT a custom design. Plans that already exist which are revised by the architect per the owners or builder's program is a "customized plan." "Semi-custom" is when a

builder offers set model plans and the homeowner "a la cartes" upgrades to the plan.

The biggest myth of custom residential architecture is the expense. "We have many clients who want a simple plan and have a limited budget, but do not want to live in 'Plans A through F'." They want their housing dollars to be utilized to the fullest potential.

If you would like to discuss a custom design with us or customize an existing plan that you have, please contact John C. Cazzetta at Kemper Cazzetta, Ltd., in Barrington. "We feel that you will enjoy the home that 'we' design."

Burke Landscaping—Expressing The Unique Personality Of Your Home

Welcome to the endless possibilities available to you the homeowner. Now you can create beautiful and functional extensions of your home by using brick, natural stone, or concrete modular wall units.

Your creation begins with an initial on site inspection and measurement of the work area. Our designer will show you pictures, listen to your ideas, answer any questions, and offer any additional suggestions. The measurements are then used to compose a scale drawing which is presented to you along with a written proposal.

Burke Landscapers consider their work a craft and take pride in every job no matter what size. To ensure your work will stand the test of time, we back it up with a 5 year guarantee.

Our company is a fully insured and experienced Hardscape contractor. We specialize in interlocking brick pavers, custom stone work and many forms of retaining walls.

So the next step is yours! Call us today at (708) 639-6258 to schedule your free estimate and consultation.

KEMPER CAZZETTA
ARCHITECTS • PLANNERS • LANDSCAPE ARCHITECTS

421 Northwest Highway
Barrington, IL 60010

Office (708) 382-8322
Fax (708) 382-4852

Expressions in Hardscaping

- ❖ **Interlocking Brick**
Patios • Driveways • Walkways
Entries • Pool Decks
- ❖ **Retaining Walls**
Lannon Stone • Modular
Boulders • Ties • Timbers
- ❖ **Custom Stone**
Flagstone • Bluestone
Outcropping Stone

BURKE LANDSCAPING
Patrick Burke
(708) 639-6258

A Patriotic Message From R. K. Tech: America Makes The Best Cabinets

Here's an Independence Day message from Lisa McCauley, president of R. K. Tech: Nobody does it better than the Americans.

"Design trends are rushing faster and faster, but great design is timeless," says Lisa, whose background in architecture and design makes her one of the most highly credentialed kitchen designers in the country.

From a loft in downtown Barrington, Lisa and R. K. Tech have reached out to join the front ranks of American kitchen design. R. K. Tech's success has been built upon solid expertise and a constant search for excellence in design and cabinet building. Here is what R. K. Tech has found after years of constantly studying the cabinet industry.

"Americans take a back seat to no one in design or in cabinet building," Lisa explains. "This country has become a tremendous center of design innovation. I'll grant you that there are wonderful things happening in Italy and Germany, but nowhere can you find so many people working in such a variety of styles as you can right here.

"And it's been an awfully long time since anyone could surpass the Americans in the quality of our cabinet making. Even if the roots of our furniture building often reach into Germany and Switzerland, we've made the most of our inheritance, adding this country's best qualities to the cabinets we build.

"In this country we have the advantage of excellent native hardwoods in much more plentiful supply than in other parts of the world. We're leaders in computer aided manufacturing, which means that we can build our cabinets more efficiently and with better quality. It's paradoxical but true that computers have revived the art of hand finishing by creating tremendous economies in other areas of cabinet construction. The best companies now have the time to make their finishes truly special.

Fulfilling Individual Needs

"I studied architecture at I.I.T., which was the home of the steel and glass International style. The emphasis was on standardization and cleanliness in architectural materials and forms. Today the realities that inspired the International school are changing fast. Mies and his cronies used to believe that architecture could improve people's lives by giving everyone an identical clean well lighted space.

"The first wave of reaction during the

early eighties broke free from the boxy forms of modernism but continued to use the same mass produced materials. That's what's changing now. Today we have learned that technology does not necessarily mean standardization and regimentation, but rather an increasingly wide field of individual expression.

"Computers are making it possible to recreate and reintroduce forms that were once available only on the most magnificent and expensive homes—forms that many believed would never be used again. I can show you wonderful moldings generated by computer drafting that feature the kind of detail that could once be made only by hand.

"Kitchens are being tailored to the physical characteristics of their owners, with multiple worksurface heights, special storage options, cabinets with angles and radiuses that were once believed impractical.

"The paneled library once seemed to be going the way of the steam engine, but no more. Now we can reproduce the room on computer and pre-assemble the parts before having the room made. This makes it possible to fabricate the library in the shop, which means a more precise fit and a far better finish.

Putting Clients First

"People are so sophisticated these days," Lisa says, "They understand the latest fashion and furniture trends; and they think deeply about how they want to live. We need to stay ahead so that we can offer some guidance and good ideas based on sound design principals.

"We know that our clients have given their projects a great deal of thought before they come to see us, and we listen to what our clients have to say. We're not in an ivory tower; we're out there every day turning someone's dream into reality—building it better than the dream, really, because our experience and hard work give us the power to translate the dream into a reality that works.

"That's where the world is headed: fitting the design to the client, not trying to shoehorn the client into something machine-made."

R. K. Tech is located at 220 S. Cook Street, Suite 210, in Barrington, one block east of Hough Street (Route 59) and two blocks south of Main Street (Lake Cook Road). Call 381-2742.

"R. K. Tech provided cabinets for this bright alcove at the 25th Anniversary Showhouse of the Chicago chapter of the American Society of Interior Design."

R. K. Tech

Kitchens...and More!

Barrington's Most Honored Kitchen Designers

Specialists in Kitchen Design and Cabinets
Built-In Entertainment Centers
Raised Panel Walls and Wainscoting
Bookcases, Baths...and More!

Amish Crafted Cabinets

Your source for Design, Detail and Cabinets

Come visit us:
Woodbridge Square
220 South Cook Street Barrington, Illinois 60010
(708) 381-2742

A PERFECT WAY TO PAVE

TOUCHSTONE PAVERS, INC.

Decorative Paving Specialists

(708) 516-0777

RESIDENTIAL • COMMERCIAL

Patios, Walks, Courtyards, Terraces, Pool Decks, Drives

Brick Pavers • Patterned/Colored Concrete • Spray Deck • Blue Stone • Flag Stone

Retaining Walls, Seating Walls, Fire Pits, L/V Lighting,
Cascading Waterfalls, and Ponds

Precast Walls • Natural Stone • Timbers

• Landscape Design and Construction •

Serving The Chicagoland Area Since 1983

A Fully Insured Contracting Company

Clearbrook Center Presents 13th Annual Fun Fest

(L to R) Volunteer, Susan Jayne from Palatine and her partner for the day, Darlene, take a break from the festivities at Clearbrook Center's recently held Fun Fest. More than 400 volunteers and clients of Clearbrook came out to enjoy a day of fun and games.

Over 200 participants had their day to shine when Clearbrook Center for the Handicapped presented its 13th annual Fun Fest, formerly known as the Olympiad.

Clearbrook athletes participated in games such as the softball throw, the water balloon toss, the 50 yard race and the obstacle course.

The games at Fun Fest are non-competitive so everyone is a winner. "The Fun Fest

is a special event in which all of our clients can participate and enjoy a fun-filled relaxed day," commented Susan Boyce, Clearbrook's director of training and chairperson of this year's Fun Fest.

The sponsors which helped to make Clearbrook's Fun Fest possible were Applebee's Neighborhood Grill and Bar, GE Capital, The Rolling Meadows Police Association, Vanguard Heating and Air

Brick Paving/Stamped Concrete: The Unique Alternative

The alternative to plain concrete or asphalt is here! Choose either colored interlocking concrete pavers or for the look and feel of natural stone but at a more affordable price, the choice is stamped colored concrete. Choose from many different styles, patterns and colors.

Touchstone Pavers, Inc., specializes in the design and installation of this durable and decorative alternative. They have been a leader in the industry for more than 9 years, with countless references.

So, this Spring, make your home a more beautiful and comfortable place in which to live and entertain for many years to come.

Call Touchstone Pavers today for your next outdoor project! (708) 516-0777.

Barrington Resident Earns Doctor of Osteopathic Medicine Degree

Claudine Baggio, a Barrington resident, was awarded a Doctor of Osteopathic Medicine (D.O.) degree by the Chicago College of Osteopathic Medicine (CCOM), a college of Midwestern University, during a ceremony June 4th in Chicago.

Dr. Baggio will intern with the Chicago Osteopathic Hospital and Medical Center and Olympia Fields Hospital and Medical Center and plans to pursue a residency in Pediatrics.

Daughter of Ernesto and Claudia Baggio of Barrington, IL, Dr. Baggio is a graduate of Immaculate Heart of Mary High School in Westchester, IL. She received a bachelor's degree from St. Mary's College in Notre Dame, IN. in 1991.

The Chicago College of Osteopathic Medicine is a four-year medical college providing osteopathic training for more than 500 medical students and 200 interns and residents. Established in 1900 in the Hyde Park area of Chicago, CCOM is a college of Midwestern University in suburban Downers Grove, IL.

Claudine Baggio, Barrington, awarded a Doctor of Osteopathic Medicine (D.O.) degree.

Conditioning, Airkem and Direct Connect.

Of course, the Fun Fest would not be possible without the help of over 200 volunteers who work one-on-one with Clearbrook's clients.

Clearbrook Center is a private, not-for-profit agency serving more than 650 chil-

dren and adults with developmental disabilities including mental retardation, autism, cerebral palsy, epilepsy and other neurological disorders. Clearbrook operates 25 facilities throughout the northwest suburban area of Chicago.

Glare-Not Window Tinters Provides Savings Year Round

Improve appearance with the elegant look of window film. Solar Gard residential films are now backed by a lifetime warranty. Solar Gard films come in a variety of densities from clear to blackout or neutral to reflective with a natural and beautiful look. Neutral films keep the same look of the trees, grass, and blue sky.

Window film rejects up to 98% of harmful ultra violet rays which is a major contributor to fading of furnishings, carpets, drapes, displays, etc.

Solar Gard also improves efficiency by rejecting up to 79% of the sun's solar energy in the summer and insulating your home to retain heat in the winter, meaning

less money going to our favorite people (electric co.) and remaining in your pocket.

Window film also increases safety with pressure sensitive adhesive. The adhesive bonds the film to the glass helping to hold fragments in place if glass breakage were to occur by a golf ball, baseball, burglar, etc.

Glare-Not Inc. has provided savings and security for 8 years in Barrington, Long Grove and the north shore area. Remember all Solar Gard films are backed by a lifetime residential warranty. References are available upon request.

We look forward to saving you money!!!
For further details please call (708) 382-8468 or (815) 363-8468.

Marketing Your Home

Beginning with a single office in 1989, Abbott Real Estate, Inc., A.S.C., has grown to a network of six offices and more than 250 sales associates.

We are one of the largest and most distinct real estate brokerage operations in the area.

Our success has been the result of our unparalleled marketing and advertising programs, combined with our deep understanding of the consumers needs and our willingness to provide superb service and sophisticated product lines, such as *Seller's Errors and Omissions Liability Coverage*.

Successful marketing of your property requires a massive and vigorous message to the general public and the sales associates

of other companies. After all, experience shows that properties sell when they are exposed to the greatest number of qualified buyers. Abbott ensures that every listing we represent will be advertised every single day—until it is sold. And we give you that promise in writing!

Abbott provides each sales associate with the marketing power needed to sell your property as quickly and efficiently as possible. You can count on us to achieve a high degree of visibility with the local real estate market's most comprehensive array of marketing tools.

Please call John Nemz at Abbott Real Estate for further information, (708) 381-3434.

K.D.A. Kitchen Distributors Of America "For The Heart Of Your Home"

K.D.A., 380 West Virginia, Crystal Lake, can open up a whole new world of beauty and convenience for your new kitchen with Merillat cabinetry. Your kitchen is the heart of your home and everything you put in it should reflect warmth and timeless quality. That's just what you'll get with Merillat

cabinets from K.D.A.

Beautiful, meticulous construction, easy care features and plenty of storage space make Merillat a perfect fit with your life style. When it's time to remodel or build your new kitchen, choose the quality cabinetry of Merillat from K.D.A., (815) 477-4800.

STOP THROWING YOUR MONEY OUT THE WINDOW!
Start being energy saving conscientious
Increase your living comfort while decreasing utility bills!

- High tech/Low emissivity coating helps retain winter heat
- Reduces heating and cooling costs
- Reduces glare
- Increases living comfort

LIFETIME WARRANTY ON RESIDENTIAL WINDOWS

- Allows in maximum light
- Makes glass shatter resistant
- Reduces furniture and carpet fade
- Comes with scratch resistant coating

AUTHORIZED DEALER & INSTALLER OF SOLAR GARD FILMS

GLARE-NOT, INC.
WINDOW TINTING & WINDOW CLEANING

(708) 382-8468
(815) 363-8468

ABBOTT
REAL ESTATE, INC.
A.S.C.

836 S. Northwest Hwy.
Barrington, IL

**SOMETHING TERRIBLE HAPPENS
WHEN YOU DON'T ADVERTISE**

NOTHING!!

AT **ABBOTT...**
OUR PROMOTION IS
SECOND TO NONE!
YOU'LL BE IMPRESSED!

Ask For Your Area Expert
JOHN NEMZ
(708) 381-3434

Merillat Makes The Kitchen Of Your Dreams

Merillat
AMERICA'S CABINETMAKER™

If you've always wanted an attractive kitchen with lots of convenient storage space, look at cabinets and accessories from Merillat. Set your imagination free with the wide variety of styles and materials to choose from. And you can count on years of trouble-free performance with "standard" features like WhisperGlide® drawer and tray guide systems and easy-clean interiors. Create your ideal kitchen with Merillat — America's Cabinetmaker.

Kitchen Distributors of America, Inc. **kda**

380 W. VIRGINIA, CRYSTAL LAKE, ILLINOIS 60014
(Rt. 14-Northwest Hwy.)
(815) 477-4800 (708) 705-7005
FAX (815) 477-4830

HOURS:
MON. & THURS. 8:30-8:00 p.m.
TUES., WED., FRI. 8:30-5:00 p.m.
SAT. 9:00-1:00; SUN. CLOSED

No Monthly
Payments and
0% Interest
Until Jan. 1, 1996

CLIP AND SAVE

\$43/month* Regent

- Powerful 12.5-hp Briggs & Stratton engine
- 5-speed gear drive (hydrostatic option)
- Free-floating mower deck with 36" cut
- Impact-resistant steel blades
- Full complement of optional attachments
- Steel channel frame

This efficient, multi-purpose lawn tractor is part of the complete line of Simplicity outdoor power equipment. Stop in and see one for yourself.

Simplicity. Innovation brought down to earth.

* Available to qualified customers with 15% down payment. Payable in 36 monthly principal installments. The initial rate of interest is prime plus 11% A.P.R. This rate will increase as prime increases. Ask us for complete details.

REED LAWN & LEISURE, INC.

1 Mile North of Lake Cook On Rand
Palatine, Illinois
(708) 438-5220

**Deadline for August Issue is
Thursday, July 13**

**Please send your press release/
advertising materials to:**

Editor
Lifestyles Magazines
P.O. Box 293
Crystal Lake, IL 60039-0293

or call:
(815) 459-4820

BWC Installs New Officers

Barrington Woman's Club installed their 1995-96 officers at their May Luncheon at Wynstone Country Club. They are as follows: President—June Dienes; 1st Vice President—Sue Johnson, Programs; 2nd Vice President—Nancy Sandquist, Yearbook; Recording Secretary—Ginny Schomberg; Corresponding Secretary—Judy Pasas; Treasurer—Evelyn Richer; and Advisors—Carole Lynam; Joyce Hemphill; and Janet Henning.

June Dienes, new President

Need A New Lawn Tractor?

If your old tractor is worn out, now is the time to get a new one. The selection at Reed Lawn & Leisure, Inc. is very good and the financing is excellent.

Simplicity financing makes buying a new Simplicity lawn tractor easy. Make a small down payment, and then make no payments and pay no interest until January 1, 1996. After that, start low monthly payments at competitive rates. Reed Lawn & Leisure can explain; some conditions apply.

If you had your heart set on a Honda or a John Deere tractor, they also offer attractive financing.

If your tractor or mowing machine isn't dead—just wounded, the service department at Reed Lawn & Leisure can deal with curing it. Bring your machine in for repair or call and make arrangements for

pick-up and delivery.

Chipper vacuums, tractors, riders, walk behinds, all the latest in lawn care equipment and accessories in name brands can be found at Reed Lawn & Leisure on Rand Road. These lawn care experts suggest you stop in, browse around, ask questions, and purchase your favorite Simplicity, Snapper, Toro, Honda, Echo or John Deere. And at Reed Lawn & Leisure, they not only sell the equipment but they also service it.

Reed Lawn & Leisure also carries a complete line of rototillers, chainsaws, power blowers and string trimmers.

If you need to unclutter your garage, consider a Heartland Barn for the storage of all your lawn and garden equipment.

Lyric Opera Of Chicago Members Gather For Annual Meeting & Luncheon

Discussing the Fall schedule were Ardis Krainik, Lyric Opera of Chicago's General Director/CEO with Wanda Hollensteiner, member of the Barrington Lyric Board of Directors.

Over 300 Lyric Opera of Chicago Chapter members gathered for their annual meeting and luncheon at the Ritz-Carlton Hotel in Chicago last May.

After the social hour and silent auction, members enjoyed a gourmet luncheon in the Grand Ballroom. Beautiful spring floral centerpieces and deluxe table favors, donated by Saks Fifth Avenue, adorned each table.

In the absence of Chapters' Executive Board (CEB) President Nicoline Shields, Riverside, Flo Kind, Deerfield, introduced Ardis Krainik, Lyric Opera of Chicago's General Director. Farrell Frentress, Director of Development, congratulated the Chapter members on their fine fundraising performances throughout the year and, especially, during Operathon, which raised \$872,089.

Miss Krainik presented Chapter Charters to the newly formed Junior and Lake

Geneva Chapters. The twenty chapters have 2,000 members over a three state area.

Jim Fealey, Southwest Chapter, received the Volunteer-of-the-Year award. Innovative and humorous recognition was given to Flo Kind and to Operathon Chairwoman Beatriz Iorgulescu from Hinsdale.

American Airlines was once again saluted for their continued support as the official sponsor of Operathon. Representing American Airlines, Sandra Andel presented Lyric Opera with a giant check in the amount of \$25,000.

The Lyric Opera Center for American Artists brilliantly performed *Trouble in Tahiti*, an opera in seven scenes with words and music by Leonard Bernstein.

For information on the Barrington Chapter of Lyric Opera of Chicago, please phone membership chairperson Jim Steed 708-843-0344.

Should We Put On An Addition . . . Or Should We Move?

As our families grow and our needs change, we often find that we require more space in our home environment. With so many things to consider, it is difficult to decide whether we should add on to our existing home, or sell our house and purchase a new one. For many people, our home is the sanctuary away from the busy world around us. We have spent a lot of time and money in landscaping, decorating, and creating a comfortable environment in which to relax and raise our families. We have also established ourselves in our neighborhoods, schools, churches and community groups. In many cases, when we move, we are starting over. This in itself can produce a lot of stress on the family members.

Whether you need a larger kitchen, another bed room, a great room, or more garage space, if you consider the cost of sales commissions, mortgage fees, moving expenses, decorating, and landscaping the new house, many times the cost of an addition can be far less than the cost of moving. Larry Kirchner Sr., of **Kirchner Builders, Inc.** states, "Most room additions can be completed with a minimal amount of disruption to the family and home."

To insure that your room addition is completed with order, punctuality, and not a lot of broken promises, it is important that you find a contractor with the knowledge and

ability to complete the job, as well as one you feel comfortable with and trust. **Kirchner Builders** prides itself on being such a company. From conception to completion, they will be there every step of the way.

Larry Kirchner Sr. is proud to be celebrating his 25th year in the construction business. With an eye for detail and experience in all aspects of construction, **Kirchner Builders** can provide you with a room addition that will meet your needs, and one you will be satisfied with for years to come. For more information or to schedule an appointment, contact **Kirchner Builders, Inc.** at (708) 991-1800. The best time of the year for building, is... right now!

What Is A Certified Kitchen Designer?

While there are many designers who "do" kitchens, only a limited number hold credentials as Certified Kitchen Designers (CKD). Jim Walker, a partner at **Barrington Homeworks Kitchen Center**, and himself a Certified Kitchen Designer, says, "CKDs work very hard to help you determine what you really want. The plans they show you, the options they describe, the products they recommend, reflect your individual needs. They remember always—this is *your* kitchen."

From the beginning, the back-and-forth exchange of information with a CKD will reassure you. In your initial meetings, the CKD interviews you at great length to discover how you cook and live in a kitchen space. This is the time to share all your ideas—notes and pictures, too.

In a short time, you will review preliminary designs. Together, you and your CKD will perfect the plan and make product decisions.

The CKD will have final plans prepared for your review—including interpretive drawings so you will see what your new kitchen will look like.

Some CKDs offer a design service only. But Walker is affiliated with **Barrington Homeworks Kitchen Center** and can offer a complete showroom. Both types of specialists submit a clear and complete proposal encompassing all of the work planned. The specifications describe in de-

tail all construction work, cabinetry, countertops, fixtures, wiring, plumbing, lighting. There should be no surprises when you work with a CKD.

CKDs make sure you understand all of your choices during the planning process. They keep up-to-date on new equipment and new construction materials, as well as building codes, safety rules and environmental regulations. They will make sure that your new kitchen meets all standards for safe use by you and your helpers.

CKDs understand budgets and can explain the pros and cons of products as they relate to the required investment. The CKD's sound advice will help you make the right decisions for your new kitchen.

It takes years of training and expertise to earn those coveted CKD initials. It requires the ability to write specifications and draw plans that plumbers, electricians and cabinet installers can interpret. Walker notes that before CKDs can sit for their final exam, they must file affidavits from fellow professionals, letters of reference from past clients, and submit samples of their design work for review by the Societies, the accreditation agency of the National Kitchen & Bath Association.

"The kitchen and bath industry is dynamic," said Walker, "with new products and new technologies constantly being introduced. Keeping up with all this is a responsibility CKDs take seriously."

Marching Band Camp

Marching Band Camp (for all Barrington High School band and color guard members) will be starting on August 15, 1995. For percussion line Members, our "mini-

camp" is set for July 25, 26, and 27, 1995. For more information call Mr. Karon at 842-3250.

House Too Small?

Kirchner Builders Inc.

If you're thinking of adding on to your home, who should you call

Our Satisfied Customers!

(708) 991-1800

"I told them I wanted to remodel my kitchen..."

"So they listened to my ideas; what I needed, what I liked, what I wanted to spend. And I listened to their ideas about design, accessories and budget. Together, we planned my beautiful new kitchen. They did a complete set of blueprints so I could visualize everything and so our contractor knew just what to do. When you want to talk about your new kitchen, I would definitely say to stop at Barrington Homeworks."

THERE'S NO SUBSTITUTE FOR CREATIVE PROFESSIONALS

**BARRINGTON
HOMEWORKS**

SHOWROOM HOURS

9 a.m. to 5 p.m. Monday-Friday
9 a.m. to 2 p.m. Saturday
Evenings by Appointment

301 East Main Street
Barrington, Illinois 60010

(708) 381-9526

Woodstock Mozart Festival's 9th Season Announced

The coming season's roster of guest conductors and artists brings an international focus to the Woodstock Mozart Festival in 1995, its 9th season at the Woodstock Opera House.

For the weekend of July 28-29, a "Mozart from America" concert will feature Alan Balter returning as conductor and clarinetist along with twelve other wind instrumentalists in the *Gran Partita* Serenade No. 10, K. 361. Authentic "Mozart from Austria" performances on August 4-5 bring conductor Karl Sollak back and debuts Austrian pianist Barbara Moser in the 15th piano concerto, K. 450. "Mozart from Russia" on August 11-12 introduces Maestro Edvard Tchivzhel to the Festival along with violinist Mark Peskanov in Mozart's violin concerto No. 3, K. 216.

The weekend of July 28-29, a "Mozart from America" concert will feature Alan Balter as conductor and clarinetist.

Alan Balter is music director of both the Memphis and Akron Symphony Orchestras and recently completed a recording contract on the Telarc label featuring the Akron Symphony. He served as assistant conductor under Robert Shaw at the Atlanta Symphony and as music director of the Atlanta Chamber Orchestra. A First Prize winner in the Min-on International Concours competition (Japan), he was also a conducting fellow of Tanglewood and served as Exxon conductor and associate conductor of the Baltimore Symphony. With an impressive list of guest conducting engagements in the U.S. and abroad, he has also been featured on NPR, Japanese National Television, PBS and on CBS's "Sunday Morning."

In addition to Mozart's *Gran Partita* Serenade No. 10, K. 361, Alan Balter will lead the Woodstock Mozart Festival orchestra on July 28-29 in the Overture to Don Giovanni

and in Mozart's 39th Symphony, K. 543.

On August 4-5 conductor Karl Sollak will lead "Mozart from Austria."

Karl Sollak opened the first season of guest conductors for the Festival in 1993. Having served as associate conductor of the Vienna State Opera, he has also been music director of the Puerto Rico Symphony Orchestra and currently is conducting on a trans-Atlantic tour with Placido Domingo. Maestro Sollak's credits include performances with many well-known artists: Luciano Pavarotti, Kathleen Battle, Itzhak

Austrian pianist Barbara Moser will debut August 4-5 in the 15th piano concerto, K. 450.

Perlman, Misha Dichter, Jose Carreras and Renata Scotto. As a guest conductor he has appeared in Germany, France, Belgium, Ireland, Czechoslovakia, Austria and Mexico as well as in the U.S. with the Minnesota Symphony.

Pianist Barbara Moser made her debut at Salzburg's 1994 Summer Festival. She has appeared as soloist with the Academy of St. Martin in the Fields and with several other European orchestras including numerous performances with the Mozarteum Orchestra. Miss Moser's first CD of works by Franz Liszt was released by EMI in 1992 and followed by a second in 1994 on the ORF label together with cellist Stefan Jess in "Schubertlieder" transcriptions by Liszt.

Complete programming for the August 4-5 "Mozart from Austria" concerts will be Mozart's Symphony No. 1, K. 16, Piano Concerto No. 15, K. 450 and the *Jupiter* Symphony No. 41, K. 551.

On August 11-12 "Mozart from Russia" introduces Maestro Edvard Tchivzhel to the Festival.

Edvard Tchivzhel has served as principal guest conductor of the Leningrad Philharmonic and appeared often with the U.S.S.R. State Symphony. He has also conducted the Moscow Philharmonic, Moscow Radio Symphony Orchestra, Leningrad's Kirov Theatre of Opera and Ballet as well as numerous other orchestras in the former U.S.S.R. After serving as chief conductor of the Umea Sinfonietta (Sweden) and guest conductor of the Stockholm Philharmonic, Maestro Tchivzhel defected to the United States while on tour with the U.S.S.R. State Symphony Orchestra in 1991. He currently serves as music director of the Fort Wayne Philharmonic (Indiana), Atlantic Sinfonietta (New York) and as artistic advisor and guest conductor of the Auckland Sinfonietta (New Zealand).

Russian-born violinist Mark Peskanov will perform Mozart's violin concerto No. 3, K. 216 on August 11-12.

Russian-born violinist Mark Peskanov has been a guest soloist on numerous occasions with the Chicago Symphony, the New York Philharmonic, Philadelphia Orchestra, Los Angeles Philharmonic, Cleveland Orchestra, St. Louis Symphony, San Francisco Symphony and London Philharmonic among many others. In recital he has collaborated with such artists as Isaac Stern, Yo-yo Ma and Yefim Bronfman. His festival credits include Aspen, Boulder, Grant Park, the Hollywood Bowl, Meadowbrook, Tanglewood and Wolf Trap.

In addition to the performance of Mozart's third violin concerto with Mark Peskanov on August 11-12, Maestro Tchivzhel will lead the Festival orchestra in the Overture to the Abduction from the Seraglio and Symphony No. 40, K. 550.

Mozart Festival subscriptions and tickets are available through the Woodstock Opera House Box Office for the following Friday and Saturday evenings at 8:00: July 28-29, August 4-5 and August 11-12. Subscriptions for all three Friday or Saturday evenings are: \$90, \$75, \$54 (Saturdays) and \$45 (Fridays). Single tickets are \$30, \$25, \$18 (Saturdays) and \$15 (Fridays). Orders are available with Visa and MasterCard by calling (815) 338-5300 or by writing to the Woodstock Opera House, 121 Van Buren Street, Woodstock, Illinois 60098.

The Woodstock Mozart Festival is partially funded by the Illinois Arts Council, a state agency, by the Barrington Arts Council, and through private and corporate donations.

Tickets For "The Music Man" On Sale

Barrington Area Arts Council (BAAC) announces that tickets are now on sale for the Barrington Summer Theatre production of Meredith Willson's "The Music Man". Four performances will be presented on July 28, 29 and August 4, 5 at 7:30 p.m. at the Barrington High School, Richard C. Johnson Auditorium, 616 West Main Street.

First performed in 1950, this family musical is a story of love, laughter and community which takes place in a small Iowa town. The play features such classical songs as "Seventy-Six Trombones", "Goodnight My Someone", "Garry, Indiana", and "Lida

Rose".

Directed by Glen Lindeman, the production features a cast from Barrington and other communities including Hoffman Estates, Rolling Meadows and Arlington Heights. The production staff also features Sharon Harrison, Assistant Director; E. Marc Nevins, Choreographer; Anne Stewart, Orchestral Director; Christine Sheldon, Musical Director and Susan Schafer, Stage Manager.

Patron Tickets, with preferred seating, are now on sale which will include an opening night benefit for the arts "social", Friday,

Hospice Offers Camp Courage

The Hospice of Northeastern Illinois will be sponsoring Camp Courage, a Bereavement Day Camp for children ages 6-13 years old who have experienced grief from the loss of someone they love who has died. This Day Camp will provide children the opportunity to explore and express their feelings in a safe, caring, supportive and fun environment. Additionally, this camp will

enable participants to meet other children coping with the same experience.

The camp dates are: July 24, 25, 26 & 27, 1995 8:30 a.m. to 4:30 p.m. each day.

This camp is free of charge. In order to ensure a quality program, a maximum of 20 children will be registered. Call the Bereavement department at The Hospice of Northeastern Illinois. (708) 381-5599.

July 28 immediately following the performance. Patron Tickets are available for \$25, General Admission \$12, Members \$11, Seniors/18 years and under \$10. Tickets are

on sale at Barrington Area Arts Council (BAAC), 207 Park Avenue, Barrington or by calling (708) 382-5626.

How To Survive A Kitchen Remodeling Project

Are you planning a home remodeling project? While remodeling can be exciting, people often procrastinate remodeling a kitchen because of the mess and inconvenience.

Star Norini, CKD, owner of **Distinctive Kitchen Designs** in Wauconda says, "We try to make the remodeling as painless as possible. As soon as we have finalized the design and cabinets have been ordered for our clients, we begin to work out a realistic plan and schedule for remodeling. We can usually keep the "mess" confined

to the area being remodeled, but what our clients find most inconvenient is being without the use of their kitchens.

Certainly going out to eat is an option. This option can be expensive and even the worst "Junk-food Junkie" will tire of eating fast food for three or four weeks. Instead, we will often suggest an area for a "temporary kitchen". We will move a refrigerator, microwave, and/or electric cooking appliance to an adjacent room. This enables the clients to prepare meals while the new kitchen is being installed. We also suggest that the client prepare meals weeks in advance and freeze individual servings in plastic bags that can be reheated in the microwave and served on disposable plates and cups. Clean up (which can be challenging without a sink) is, therefore, kept to a minimum.

Your friends and family can be a great help during the remodeling. Most clients find that once they announce plans for a kitchen project, dinner invitations follow quickly.

Lastly, Norini adds, I try to describe the remodeling process as realistically as possible. I let them know that it will probably be a difficult time for a few weeks. In that way, they have time to plan, prepare and look forward to their new kitchen.

Distinctive Kitchen Design is located at 203 South Main Street in Wauconda, (708) 526-7822.

Now Is The Time To Plan For That Deck

"It's not just a deck," says Larry Kirchner, chief designer and president of **Deck-A-Roo Decks**. "A deck is a pleasant addition to any home and a necessity."

Decks are great investments. If properly built, a deck will give the owner years and years of wonderful use as well as add more to the value of the home than the initial cost. However, an improperly built deck will soon become an eyesore as well as a financial burden on the owner.

At **Deck-A-Roo Decks** every aspect of the deck design is considered: what style will best fit the house; what are the size and design needs of the client; what materials best suit the location and design of the deck; how the design affects price both now and

over the lifetime of the deck; and how maintenance will be affected by the design.

In addition to a proper design, the actual construction of the deck and the follow through of the builder are very important. Questions you should ask: Who actually will perform the work? What quality of material will be used? What construction practices will be used? And, who will service the deck if needed? Larry's favorite phrase, "You get what you pay for, if you're lucky!"

Deck-A-Roo Decks is a full service builder, working with the home owner from the beginning of the design to the final completion of the deck. No subcontractors are used. All employees have been trained to a high level of quality and given the amount of time needed to complete the job properly. Only high quality materials are used by **Deck-A-Roo** as well as new environmentally friendly products. Every deck is serviced promptly as well as courteously.

A special note from Larry: "Now is the time to plan having your deck built if you would like it for Summer. It's important to give yourself as much lead time as possible if you are planning a party or event that the deck will be used for."

For more information or an in-home consultation, please call us at (708) 381-3325. Thank you.

BWC Welcomes New Members

Barrington Woman's Club would like to welcome the following new members: Joan English, Mary Dyokas, Kay Murphy,

Joanna Phillips, Murleen Lucas, Luisa Bremer, and Janet Pemoller.

A Kitchen Designed for You

If flexibility is important to you, Wood-Mode gives you everything you want. Country. Traditional. Contemporary. Classic. Innovative. Casual. Elegant. Wood-Mode can help design a kitchen just for you. Choose from many styles, laminates, hand-rubbed wood finishes, customized convenience features, and more. From Wood-Mode, America's best-selling line of custom-built cabinetry.

Visit our showroom soon. One of our designers will be happy to talk to you about planning a kitchen.

Distinctive Kitchen Designs, Inc.

203 S. Main Street, Wauconda, IL 60084
(708) 526-7822 Monday-Friday 9:30-5, Saturday by Appointment

DECKS & GAZEBOS

"All Styles Available"

Fine Quality Decks
Complete Service from Design to Completion

- Decks
- Trellises
- Gazebos
- Screen Rooms

Call Now For Summer

(708) 381-3325

**"Things may come
to those who wait,
but only the things left
by those who hustle."**

Abraham Lincoln

Are you waiting for a house to fall into your lap? Driving around on your own, you'll never find most of the homes on the market. Scanning the ads isn't enough, either. Like so many other projects in life, successful dreamhouse-hunting takes diligent effort by people in the know. It takes hustle. The good news is we do it for you. So if you want to cash in on today's great rates and get more house than your money could ever buy before, all you have to do is hustle in to us at Prudential.

We're the real estate professionals with the business expertise.

BARRINGTON OFFICE
330 E. Main St.
382-3600

An Independently Owned and Operated Member of The Prudential Real Estate Affiliates, Inc.

Woodlands Academy Mothers' Club Benefit, Congé, A Huge Success

*Congé guests Joan and Peter Hyland of Barrington.
Their daughter Liz is a sophomore at Woodlands.*

*Congé Chair Lauree Personette of Barrington with husband Gary,
Woodlands Fathers' Club President and daughter Sarah, a sophomore.*

Tips from the Top of The Rock™

Margaret R. Semrad
Broker/Manager
Barrington Office

The Prudential
Preferred Properties

Abraham Lincoln's quote "Things may come to those who wait, but only the things left by those who hustle," probably expresses the philosophy of people we admire most who seize life in spite of fear or apprehension and go after their dream.

Michelangelo said it beautifully. He said, "I saw the angel in the marble, and I chiseled until I set it free." Right now, I want to chisel away some of the obstacles that you perceive are holding you back from having the home and lifestyle that you dream of.

If you are dreaming of a home, what are you waiting for? The woulda-coulda-shoulda-days are here. Today is the "Some-day I'll...". Interest rates are again at an all time low. What does this mean to you?

If you borrowed \$100,000 at 10%, today you could borrow \$133,000 for the same payment. This includes repayment of the entire mortgage including the additional \$33,000 of principal as well as interest. If you remain where you are, you are signifi-

cantly overpaying for what you are getting.

To take this further, years ago when prevailing interest rates were approximately 10%, your monthly payment to amortize a \$300,000 mortgage at that time would pay off a \$400,000 mortgage today. There is a big lifestyle change with a 33% upgrade. When the mortgage is paid off, the \$33,000 drops into your pocket. If your current interest rate is greater than 10%, then your opportunities are correspondingly greater.

If you delay and interest rates go up, for every 1% increase in interest, you lose \$11,000 using a base of \$100,000 and \$33,000 using a base of \$300,000. This loss is out of your pocket—and your lifestyle.

You couldn't ask for better home buying conditions and opportunities than those which are present right now... but it's up to you to take advantage of them. Don't be afraid to step out and follow the dream that's in your vision. Don't become a member of the "if only I'da club".

BHS's Dance Program Will Offer A Summer Dance Workshop, August 14-18

Chicago Choreographers Sue Cronin and Ellen Werksman will conduct jazz dance technique classes at Barrington High School, August 14-18, 1995. Classes are offered daily from 9 AM to 12:30 PM which includes a half hour break between each class. The registration fee for the en-

tire week of ten classes is \$30.00.

For more information and a registration form, contact Julie Salk at Barrington High School, 842-3253 or 842-0922.

A minimum of thirty students is required for the workshop.

More than 250 guests filled the halls and gymnasium at Woodlands Academy of the Sacred Heart, a private college-preparatory day and boarding school for young women, in Lake Forest, for the Mothers' Club annual benefit, Congé. The theme of this year's benefit, "Celestial Nights," provided the setting for a heavenly evening on April 22. Months of planning and preparation by the Mothers' Club for this black-tie event certainly paid off. The event grossed more than \$195,000. "It was really through the efforts and commitment of many parents, alumnae and friends, that this evening was a huge success," said Lauree Personette of Barrington, who chaired the event with Kay Hutmacher of Green Oaks.

Festivities began with a liturgy, followed by the silent auction with a "Galaxy of Gifts" during which cocktails and hors d'oeuvres were served. The celestial sounds of harp and flute played by Robert Hutmacher, O.F.M. and by Denise LaGiglia respectively, set the tone for the evening. Guests then feasted on an elegant dinner prepared by Froggy's of Highwood in the transformed gym. The setting, thanks to the creative talents of Debbie Reed of Lake Forest and her decorating committee,

helped to put guests in just the right mood. Dinner was followed by the much-awaited Oral Auction with over 30 unique items. The ever-popular Woodlands quilt, designed and stitched by students, mothers and alumnae, was auctioned for \$2,100.

Other popular auction items included a Citgo mini-car, a tour of the Barrington horse farms and admission to the Barrington Horse Show, a Notre Dame football package, put together by Woodlands' graduate Mary Therese Kraft of Libertyville, a student and trainer at Notre Dame. An authentic Cajun dinner for eight prepared by Woodlands Headmistress, Sister Claude Demoustier and Woodlands Trustee, Sister Sharon Karam, drew two bids of \$2,100.

"The evening was a success because of teamwork," remarked Congé Co-Chair Kay Hutmacher. "Our daughters will truly benefit from the success of Congé." The original Congés were surprise play days organized by the Religious of the Sacred Heart for the students. However, today, Congé is the major, annual fundraiser for the school organized by the Mothers' Club for the school. The proceeds from Congé are used for capital improvements and to enhance educational programs.

"Twas Months Before Christmas . . ."

Twas months before Christmas and all through the shop, Santa's elves were so busy making lists to shop. While others were nestled in air conditioned rooms, Santa's elves knew shopping now wasn't too soon. So hurry, get ready, get set, and go to the **Pine Cone Shop** in historic Long Grove. They are having a sale you won't want to miss, 20% off most merchandise—what bliss!

Nestled in the heart of historic Long Grove Village, lies Santa's favorite place to shop, the **Pine Cone Christmas Shop**. There he can find all his favorite collectibles like **Steinbach** and **Ulbricht** nutcrackers and smokers from Germany,

Possible Dream Clotique Santas, and the midwest's largest collection of **Department 56** charming houses and accessories. On top of all that he knows he can find beautiful **Polonaise** glass collections such as Peter Pan and The Wizard of Oz, **Fontanini** nativity sets and a wide selection of hand crafted wreaths, swags, and centerpieces. The **Pine Cone Christmas Shop** is Santa's favorite place to choose from thousands of the most unique and classic ornaments made today.

The "Christmas in July Sale" at the **Pine Cone Christmas Shop** runs through the entire month of July with 20% off all merchandise with the exception of **Department 56**. There are also other in-store promotions with discounts up to 50% off. For more information call the **Pine Cone Christmas Shop** at 708/634-0890.

**I ALWAYS SHOP
EARLY AND SAVE
DURING**

**PINE CONE'S
CHRISTMAS
IN JULY SALE
20% OFF**

**ALL MERCHANDISE
EXCEPT DEPT. 56**

In historic Long Grove, IL

**The Midwest's
largest selection of:**

**STEINBACH &
ULBRICHT**

Nutcrackers and Smokers

POLONAISE

Handcrafted Ornaments

**and POSSIBLE
DREAMS Santas**

**PINE CONE
CHRISTMAS SHOP**

**210 R.P. Coffin Rd.,
Long Grove, IL 60047**

708/634-0890

Armageddon! (Or How I Learned To Stop Worrying And Love My Home.)

PUSH THE BUTTON! It all happens in the blink of an eye. The electronics power up, the projector lights, and the screen descends from the ceiling. You insert your favorite film into the VCR or laser disc player, press play, and sit back to enjoy the celluloid images as they float through the air.

Do you have a remote control for your television, VCR, audio/video receiver, CD player, cassette deck, and laser disc player? Would you like to be able to operate the audio and video equipment in your home with the push of a single button and without help from your children? **OSA Installs, Inc.** specializes in the design, automation, and installation of home theaters, multi-media rooms, and whole home audio and video distribution systems.

Whether you're upgrading your present system, starting from scratch, remodeling, retrofitting, or building from the ground up, **OSA Installs, Inc.** will give you the knowledge to make the proper educated decisions. **OSA** can integrate audio and video systems, lighting control, security control, closed circuit cameras, phone systems, HVAC systems, and computer data/fax lines.

OSA Installs, Inc. brings the electronics store to your home at your convenience. If you're juggling a busy work schedule with a busy home life and are tired with the lack of service and knowledge at the mass merchandised consumer electronics "superstores," a consultation with the experienced professionals from **OSA Installs, Inc.** is a phone call away. **OSA** will come to your home to discuss your requirements and design an audio/video system to fit your home, lifestyle, and decor. Appointments are available days, evenings, and weekends.

Impeccable credentials from years of experience in the concert sound, corporate and special events arena, recording studios, and film post production services, makes **OSA** unique in understanding tomorrow's technology today and sim-

Free In Home Consultation
Design, Sales, Installation Service

OSA Custom Audio/Video

120 Stanley Street, Elk Grove Village, Illinois 60007

• HOME THEATER
• WHOLE HOME AUDIO VIDEO
• LCD TOUCH PANEL CONTROL
• INTEGRATED PHONE SYSTEMS
• LIGHTING CONTROL
• CAMERA MONITORING

(708) 228-5656

plifying its operation for the end user. For the finest attention to detail in service, knowledge, and quality, call Philip Lenini and Vince Capotosto at 708-228-5656, or via Compuserve at 74507,3612.

DECORATING
Connections
July's \$4 Sale
 Buy one selected sale priced
Hunter Douglas Window Fashion
 and get a second one for only \$4
 (of equal or lesser value)
 sale ends 7-28-95
 Kelsey Rd. & Rt. 59 • The Marketplace • (708) 381-7137
 Summer Hours: Mon.-Fri. 9:00-6:00, Sat. 9:00-5:00

Special \$4 Sale!

That's right, **Decorating Connections** and **Hunter Douglas** are celebrating Independence Day all month long with our "Special \$4 Sale". Buy any one Hunter Douglas Duette, Pleated Shade, Country Wood Blind, American Views Vertical or Lightlines Miniblind sale priced, then get another of equal or lesser value for only \$4. The possibilities are made endless because you can mix and match blends. You decide e.g. buy a Duette and save, and then get a Wood Blind of equal or lesser value for only \$4 or a Duette and a Duette, etc. *Specialty shades are not included in this offer.*

BARNO Scholarships Awarded

L to R: 1995 BARNO scholarship recipients are Candice Brunn, Elizabeth Goorsky and Robert Ruley.

The Barrington Area Registered Nurses Organization (B.A.R.N.O.) held its annual Scholarship Dinner May 8 at Floyds Restaurant in Carpentersville. Following the dinner three Nursing Scholarships, two \$700 and one \$500, were presented by Nancy D'Angelo, R.N. Scholarship Committee member. The recipients were: Candice Brunn of Barrington who is a student in the ADN program at Harper College; Elizabeth Goorsky of Crystal Lake a senior in the ADN program at College of Lake County, and Robert Ruley of Wauconda who is also a senior in the ADN program at College of Lake County.

Following the Scholarship presentation,

officers for 1995-1996 were installed. They are: Cheryl Jellovitz, president; Kay Werner, Vice President; Celeste Schleffler, recording secretary; Mary Ann Palumbo, corresponding secretary and Carolyn Armentrout, treasurer.

The program for the evening was a humorous pun written by program chairman Charlotte Campbell. Various members described how it would be if fairytale characters were treated at the hospital after suffering injuries for which they are best remembered.

B.A.R.N.O. has several scholarship fundraisers during the year in order to finance the scholarships.

Following Mom's Footsteps

Laura Plaza, Inverness, was elected the President of Upsilon Chapter of Delta Delta Delta at Northwestern University for the 1995-1996 year. She previously served as Reference Chairman. Laura's mother, Jill Plaza, held the same two offices as a collegiate in Epsilon Chapter at Knox College. Laura will attend Delta Delta Delta Leadership School in Dallas in July and chair many centennial events for Upsilon Chapter in October. Laura is a 1992 graduate of Fremd High School in Palatine, Illinois.

Laura Plaza, Inverness

Phoebe Benefit Run

The ninth annual Phoebe Benefit Run, a 5 kilometer (3.1 mile) and a 10 kilometer (6.2 mile) USATF certified race will begin at 8 a.m. Saturday, August 26, 1995, at Community Presbyterian Church, 407 N. Main St., Mt. Prospect. Pre-registration until August 19, 1995, is \$12. Day of race registration is \$15 and begins at 7 a.m. at the church.

Proceeds from the race will be donated to Shelter, Inc. of Arlington Heights, which provides emergency and temporary care and housing for children from birth to age 17 who are abused, neglected, dependent, or in need of supervision. The agency places children in licensed foster homes; adolescents stay in the Boy's Group Home, or the Jennings Home for girls. School-age

children remain in their own schools and housing is available for them seven days a week, 24 hours a day.

T-shirts will be given to the first 300 registrants; trophies awarded to the top 3 female and male finishers overall and first wheel chair; and ribbons to the top 3 female and male finishers in several age categories beginning with 14 and under to 70 and over.

Police escorts, paramedics, water stations, and after-race refreshments will be provided for the runner's safety, comfort and enjoyment.

The race is a project of Phoebe Circle, a member of Presbyterian Women. Call Karen Riske, at 708-518-6899 for further details.

White House Commission On Presidential Scholars Selects NFAA Artist For Presidential Award

MIAMI, FLORIDA—Ani Aznavoorian from Barrington, Illinois has been selected as a U.S. Presidential Scholar in the Arts. Ms. Aznavoorian joined 19 other Presidential Scholars in the Arts and 121 other Presidential Scholars in Academics for National Recognition Week, June 21-25 in Washington, D.C.

The "Salute to the 1995 Presidential Scholars," a major highlight of the weeks' activities, took place Wednesday, June 21, at the John F. Kennedy Center for the Performing Arts. The evening featured perfor-

mances by the Presidential Scholars in dance, music and theater; a presentation of works by the Scholars in photography, visual arts and writing, and an introduction of the Presidential Scholars in Academics.

National Recognition Week activities culminated at the White House where President Clinton addressed the Scholars and each received the coveted Presidential Medallion.

"Our literature, painting, dance, and music are part of what defines us as Americans," said U.S. Education Secretary Rich-

ard W. Riley. "The arts expand modes of learning and create greater opportunities for students and teachers to connect in productive ways." The Presidential Scholars Program is directed by the U.S. Department of Education.

Ms. Aznavoorian was selected as a scholar through participation in the National Foundation for Advancement in the Arts' (NFAA) 1994-95 Arts Recognition and Talent Search (ARTS) program. It is only through the ARTS program that a young artist is eligible for the Presidential Scholar in the Arts designation, one of the highest honors bestowed on graduating high school seniors in this country. Ms. Aznavoorian's ARTS award is sponsored by Winston & Strawn in Chicago, Illinois.

Ani Aznavoorian, a senior at Barrington High School, has also studied at the Music Center of the North Shore for eight years. Ms. Aznavoorian won the first and grand prizes in the 1994 American String Teachers Association Competition, first prize in the Fischhoff National Chamber Music Competition, and was the top award winner in the Julius Stulberg Competition. In 1993, she earned first prizes in the Union League Civic & Arts Foundation Music Scholarship and the Chicago Cello Society National Competition. During the past four years, Ms. Aznavoorian appeared as a soloist with many orchestras, including the Chicago Symphony, Concertante di Chicago and the Peninsula Symphony. She will attend The Juilliard School this Fall.

From A Woman's Point Of View

by Gail Wickstrom, Wickstrom Ford

Most businesses frown on nepotism, but here at Wickstrom Ford it seems to work quite well for us. We have three husband and wife teams, two father and son teams (not including any of the Wickstrom's), an uncle and a nephew and have had many employee's children work part time over summer or after school.

Many of our long term employees have brought their friends here to work with us and Tim and I consider that the greatest compliment they could pay to us. Sharon Picard, our office manager brought her friend Karen Chuchman into our office nine years ago and they are both still here and good friends. Sharon's husband, Gary is a technician for us. Jill Peeters is our warranty administrator and her husband, Rick is a technician also. Dawn Penzak is in our office and her husband John is also a technician.

Paul Braun, one of our top technicians, started here seven years ago and his son, John started here one year later. Gene Hammond is a sales person with us and his son Jesse is a technician and was also an asset student for us. John Grubbs is our general sales manager and his nephew, Seth Tavine is a salesperson. We also have an uncle and niece combination, Jack Sherrier, one of our sales managers, and niece,

Michelle Cimino is also on our sales force.

Over the years our sons, Colin and Richard have brought many of their friends to work here, and I am no exception to that trend. My best friend for the last 25 years, Debi Holmes came to work with us last year.

We pride ourselves on the longevity of many of our employees, and we work hard at a congenial, caring atmosphere. We feel that you're not going to treat your customers well if you don't treat your fellow worker well.

Scotty's—Groceries On Wheels

Just don't have time to get to the grocery store? Hate those long, frustrating lines? Difficult taking the kids? Scotty's Home Delivery can help. We have been in business for over four years now, servicing the grocery needs of people just like you. We service 45 north and northwest suburban communities, with a customer base nearing 2,000 clients. Best of all, you pay grocery store prices, with only a nominal delivery fee to have them brought to your front door! Our average delivery fee is only around \$3.00!

All of our customers receive a price book with the nearly 5,000 items that we carry. It includes all of your favorite name brand suppliers, and an assortment of specialty items that you won't find at the grocery store, such as fresh butcher meat and seafood, whole grain breads from the Bread Barn, fresh baked goods from a local bakery, and the finest of fresh produce we receive in daily.

Ordering is very simple. You can either call in or fax in your order, just indicating the item numbers you would like to have delivered. We will give you a total due for your delivery, and you can pay us by check

or credit card. The great thing is that you don't even have to be home to accept delivery (around 50% of our customers are not). We can do this because we deliver all of our refrigerated and frozen items in Igloo coolers with ice packs, so even ice cream stays frozen while your groceries await you. The dry products are delivered in waterproof boxes with lids on them. We will work out a convenient place with you to leave your groceries if you are not going to be home, and they will be waiting there fresh when you arrive. If you are going to be home we will unload them on your counter for you. It's that simple!

This is not a club of any kind, we are simply a grocery store that only delivers. You order when you want (Monday through Friday) and however much you want. We guarantee 100% the quality of all our products. To receive an information pak describing the service, including a complete price book, just give us a call at (708) 726-8897, and we would be happy to send one out to you. Isn't it about time you enjoy your summer and spend your discretionary time the way you want to spend it? Let us help! We look forward to hearing from you.

Horizons For The Blind Seeks Help

Horizons for the Blind, a not for profit organization whose purpose is to provide cultural and public facilities available to people who are blind or visually impaired, is seeking a person knowledgeable in Grant Writing and Community Resources. One priority is networking with businesses who would contribute financially or provide computers, office furniture or paper products.

Horizons provides Braille, large print and cassette information for utility bill statements, hotel access, menus, ATM instruc-

tion guides, craft patterns, recipes and gardening. A Home Repair Instruction booklet is now in progress.

This flexible time staff position is an opportunity for an innovative and creative individual. The organization relies heavily on its volunteers.

Horizons for the Blind is located in the Meadowdale Shopping Center, Carpentersville. For information call Camille Caffarelli, Executive Director, 708-836-1400.

WICKSTROM FORD

WINDSTAR

BARRINGTON

708/381-8850 Route 14 Northwest Highway

HOME DELIVERY

Scotty's

Groceries On Wheels

(708) 726-8897
FAX (708) 726-8904

"The ONLY Grocery Store that ONLY Delivers."

Call 708-S·C·O·T·T·Y·S FOR A COMPLETE PRICE BOOK

FREE GROCERIES!

YOU MUST USE THIS COUPON

\$10.00 FREE GROCERIES

Receive \$10.00 Worth of Free Groceries on Your First Order of \$50.00 or More. Not Valid with Other Offers. Expires 7/31/95

1995—SUNDAYS
July 16th
August 27th
October 15th

8 A.M.—4 P.M.
Rain or Shine
\$3.00 Per Person Admission
Free Parking (No Pets, Please)

ANTIQUE SHOW & SALE
UNION GROVE, WISCONSIN
Quality Merchandise Guaranteed

RTE. 45 & HIGHWAY 11 AT THE RACINE COUNTY FAIRGROUNDS
UNION GROVE, WISCONSIN

1 hour from Chicago • ½ hour south of Milwaukee • 20 minutes from Great America
Minutes from the outlet malls

DENNIS CARROLL, Show Manager (708) 540-7750

Racine Antiques Fair July 16

Approximately 65 of the Midwest's finest dealers will be represented at the Racine Antiques Fair, 8 a.m. to 4 p.m. July 16 at the Racine County Fairgrounds, Union Grove, Wis.

Once again shoppers will find a wide variety of fine quality merchandise at this classic, dependable show. Look for everything from books and prints to American art pottery, china, furniture including pine primitives and Victorian, wicker, toys, tools and much, much more.

Admission \$3 per person, parking free, refreshments available. The show goes on rain or shine.

Just 20 minutes from Great America on I-94. Exit Wis. Hwy. 11, west five miles to

Rt. 45, then another half mile west on 11 to the show.

Call 708-540-7750 for more information.

Quality Installation of Marble • Granite • Ceramic Tile Hardwood • Quarry • Carpet Fabricators of Marble & Granite

Granite Countertops, Bartops, Vanity Tops • Fireplace Surrounds

*We now carry Axminster
Carpet, Wunda Weave,
and a large selection of
natural sisals.*

*There is nothing more
beautiful for Countertops.
The Natural choice,
Granite.*

*Marble Fireplace Surrounds
add a touch of classic
distinction to your home.*

Specialists in the Installation of Fine Floor Coverings

Our selections are the largest in the Barrington Area and our installers are best in the trade. Do-it-yourself supplies.
Please feel free to visit our new showroom located at 319 W. Northwest Hwy. in Barrington.

Ceramic Works / Marble Tech, Inc.

319 W. Northwest Hwy.

382-1120

Barrington

Hours: Monday-Friday 9 a.m.-5 p.m.; Saturday 9 a.m.-2 p.m.