

Police force has new canine team

The Lynwood Police Department has a new canine unit team: Officer Luke Tambrini and his dog partner Dante.

Patrolman Tambrini and Dante recently completed six weeks of special training at the Paw Palace dog facility in Lynwood before assuming their police canine duties.

Tambrini has been a member of the Village police force for two years. Dante is a 15-month-old Dutch shepherd breed that came to the Police Department from Ontario, Canada, where he received his initial training.

Dante lives with Tambrini, his wife and baby daughter when not on duty. "Dante is part of our family," the policeman said. "Dante and I developed an excellent rapport during the training sessions," Tambrini said.

Canine units are deployed for narcotics detection, criminal suspect and evidence searches, rescue operations, and additional police activities.

Dante, newest member of the Lynwood Police Department, sits atop a climbing wall at the Paw Palace dog facility's outdoor training area. Joining the police dog are (from left) Lynwood businessman Ronald Schaap, Police Chief Russell L. Pearson, Dante's handler Patrolman Luke Tambrini and Deputy Police Chief Terrence Shubert. Schaap is presenting Chief Pearson with a \$1,000 donation to help fund the new police canine unit. The donor is owner of Lansing Auto and Truck Services.

Route 30 railroad bridge project to improve traffic flow, safety

Initial work is underway on a \$29.6 million project to construct a highway bridge over the current Canadian National Railway crossing at U.S. Route 30 in Lynwood.

When completed, the Route 30 (Lincoln Highway) overpass will improve traffic flow and safety. The average daily traffic volume along U.S. 30 at the Canadian National Railroad crossing is 29,400 vehicles, with more than 30 passing trains per day.

"Route 30 motorists no longer will have to wait for passing trains on this heavily traveled highway through our community," Mayor Eugene Williams said.

Motorists going to and from Indiana use the Illinois section of Route 30 in Lynwood. The federal Surface Transportation Board ruled that a railroad grade separation is needed to prevent traffic tie-ups.

The project will eliminate traffic delays, and reduce the potential

for train, vehicle and bicycle accidents by eliminating the at-grade crossing. The work also will improve emergency vehicle response times in the area.

The major construction work to build the overpass will take place in 2015-16. The project will include a shared-use path for bicyclists and pedestrians on the overpass structure. The Illinois Department of Transportation is overseeing the project.

The Canadian National Railroad is paying \$23.2 million of the cost, with the state of Illinois providing \$6.4 million.

During the work the at-grade crossing will remain open for vehicle and train traffic. "There will be two

Mayor Eugene Williams addresses a gathering at a groundbreaking ceremony for the project to construct a bridge on Route 30 over the Canadian National Railway crossing in Lynwood. Governor Patrick Quinn is on Mayor Williams' right. State and local officials and community members attended the event.

lanes open for motor vehicles," the mayor said.

A groundbreaking ceremony for the project was held recently, with Governor Patrick Quinn and state

and local officials in attendance. "I want to thank Governor Quinn and the Canadian National Railroad for making this project a priority," Mayor Williams said.

Look Inside

- Mayor's Message, page 2
- Public Works updates, page 7
- Palace for dogs, page 3
- Library programs, page 4

Message from Mayor Williams

A REVIEW OF SOME 2014 HIGHLIGHTS

As the year 2014 comes to a close in Lynwood, I wish to recount from the Village's perspective some highlights of the past 12 months.

At the request of many of our residents, the Board of Trustees gave its approval to several measures that improve Village operations and benefit our residents. The Village has changed its municipal utilities billing to a monthly system, which makes household budgeting easier and more convenient. The Village also has begun accepting credit and bank debit cards for municipal transactions, including paying for village stickers, utilities bills and permit charges.

Work on a new Lynwood Comprehensive Plan was completed in 2014 and adopted by the Village

Board. This is the official document that will guide future growth and development of our Village. For example, the new plan will be extremely helpful to our community in attracting economic development related to the anticipated extension of Joe Orr Road and future Downtown development opportunities.

In June Russell L. Pearson, former police chief, was appointed to head the Department again. A 34-year Police Department veteran, Pearson's law enforcement experience and leadership skills enhance the chief's office. His personal knowledge of the community is based on his more than three decades of police service here in the Village of Lynwood.

The start of the project to build

a Route 30 bridge over the busy Canadian National Railway crossing in Lynwood is very positive news for our town. We are proud that Governor Patrick Quinn attended the groundbreaking ceremony for the bridge project.

There is good news to report about the expectations of home building here to resume due to a new developer taking possession of the Wellington Court subdivision. Although we didn't completely escape the impact of the national housing crisis and the recession that followed, we did better than many of the communities that surround us. The Wellington Court development may be a sign of an even brighter housing forecast for the Village.

I wish to thank the members of our Village Board and our Village

employees for their hard work throughout the year. Village officials and employees are committed in their efforts to continue to improve the Lynwood quality of life our citizens expect.

On behalf of the members of the Board of Trustees, I wish a Merry Christmas and a happy, healthy and prosperous 2015 for all.

Eugene Williams

VILLAGE OF LYNWOOD

21460 Lincoln Highway
Lynwood, Illinois 60411

MAYOR

Eugene Williams

CLERK

Karen Wingfield-Bond

TRUSTEES

McKinley Dillingham	William Lebeber
Tim Dunlap	Willie Sims
Lee Hurston	Rich Stephens

DIRECTORY

Mayor's Office.....	758-6101
Village Clerk.....	758-6101
Police Dept. Nonemergency.....	758-6100
Fire Dept. Nonemergency.....	758-6102
Building Department.....	758-6380
Public Works.....	758-8434
Emergency.....	9-1-1

Village Web site
www.lynwoodil.us

Village Clerk's Office hours:
9 a.m. to 4:30 p.m.

Monday, Tuesday, Thursday, Friday
9 a.m. to 7 p.m. on Wednesday

Lynwood

Storage

- Self Storage Units
- RV, Boat & Outside Spaces

We offer Military Discounts.

**Call for rates
and unit sizes.**

708-758-2266

**21686 E.
Lincoln Hwy.,
Lynwood, IL**
Located across
from Alpine Trailer Court

HOME CONSTRUCTION IN 2015 Wellington Court has new developer

Good economic development news to report: New home construction is expected to start again in a Lynwood subdivision.

Investors have purchased the Wellington Court property, which had been in foreclosure. The subdivision is located at 201st Street and Torrence Avenue.

The phase one section of the Wellington Court development includes 36 occupied residences, four model homes and three designer homes that are ready for sale, and 44 vacant lots available for home construction. New home

building is expected in 2015.

Lynwood Public Works Director Robert Myers said phase two of the development has 101 buildable lots. Infrastructure work is required in the phase two section of the property before home building begins. No home construction has taken place at Wellington Court for approximately four years, Myers said.

Free quilting classes

Interested in creating a quilt? Free lessons are available at a Learn to Quilt class now being offered at the Lynwood Senior Center.

Classes are held on the first and third Tuesdays of the month at the Center, 21460 East Lincoln Highway. The classes are from 4:30 to 9 p.m.

All experience and skill levels are welcome. Students will need a sewing machine and some quilting items. For more information, interested persons may attend a class or phone the Learn to Quilt instructor Constance Lee at 708-418-8556.

NEW LYNWOOD BUSINESS

Paw Palace treats dogs with very special care

Paw Palace, a new business in Lynwood, offers dog owners a range of services, including suites for boarding a pet.

The Paw Palace facility, located at 2739 Glenwood-Dyer Road, provides day care, grooming, training and boarding services. In addition to four individual dog suites, there are 54 kennels, an indoor training arena, outdoor play and training spaces, and a nature path around a small lake on the property.

"Our staff gives friendly, constant attention to each dog," said Jerry Jumonville, manager. "We want a pet owner to feel confident knowing that the dog's experience here will be healthy and positive," Jumonville said. Dogs receive twice-a-day structured playtime.

The facility features heated suite and kennel floors for dog comfort and a state-of-the-art ventilation system. "A wood burning floor heating system was installed because of its efficient operation and green environmental technology," said Dan Wondaal, one of the Paw Palace owners.

The suites are furnished with flat screen televisions and cameras. The televisions can be tuned to a dog channel and have a calming effect. The camera system allows an owner to view his pet at Paw Palace from a home computer or smart phone. Due to the popularity of the suites, an expansion project to add at least six more of them is planned for the spring, Wondaal said.

Training classes include a

The new Paw Palace facility (top) features boarding dog suites.

puppy class, basic and advanced obedience, one hour private lessons and in-kennel training. Experienced Paw Palace trainers also perform service dog training, such as seeing-eye dog and police canine classes.

Pickup and dropoff service is available. The Paw Palace phone number is 708-758-dogs (3647). For additional information, the website address is PawPalace.com.

20% OFF

ALL TEXTILE CLEANING

NO LIMIT

Garment must be picked up before 30 days or reg. price prevails. Coupon must be presented when order is left for processing. Does not apply to pick up and delivery service. Offer expires 2/28/15.

LANSING, IL

18210 Torrence Ave • (708) 474-2459

SAFARI LIFE

Child Care & Learning Center

"Where Learning is a Life-Long Adventure"

Infant Care • Toddler Care
Preschool
Preschool For All Program
Evening Care
Before & After School Care

**1935 Glenwood-Dyer Rd
Lynwood, IL • 708.833.7040**

www.safarilifechildcarecenter.com

TNT PRESSURE WASHING & RESTORATION

Your Exterior Cleaning Specialist

WE SERVICE:

Decks • Vinyl Siding
Concrete • Driveways
Gutters • Windows
Fleets • Graffiti Removal
Building Facades
Sidewalks/Plaza Area

Call for free Estimates • Residential/Commercial
708-515-9150 • 219-880-5910
Best Service Rates

**Dog Boarding, Doggie Daycare, Dog Training and Grooming
by Holly in Lynwood, Illinois, Chicago and Northwest Indiana**

Save On Any Service!

\$5 off a purchase of \$20 or more

Exp. 1/31/15

2739 Glenwood-Dyer Rd, Lynwood, IL 60411

Phone: (708)758-DOGS(3647)

Library provides programs for all ages

The Glenwood-Lynwood Public Library is kicking off the new year with a variety of programs for all ages. On the schedule are the following:

• Little Bakers

Friday, January 2, 3-4:30 p.m.

Children kindergarten through fifth grade will learn how to bake treats to take home. Each child will receive a hat and apron. Class is limited to 20 participants.

• Storytime

Tuesdays, from January 6

to February 17, 11-11:45 a.m.; for ages birth to five years old.

• Meditation Workshop

Saturday, January 24,

12-1:30 p.m. Michael Ribet, who has more than 40 years experience practicing meditation, will explain how meditation can improve physical, mental and spiritual health. Advance registration is suggested.

• Teen Success - Tuesday, January 27, 7-8:30 p.m.;

for students grades six through 12. Evan J. Roberts, an educator, mentor and entrepreneur, will demonstrate how thoughts, words and actions impact quality of life and level of success. Lucky

attendees will be eligible to win a copy of Roberts' book *How to Become Influential & Highly Successful*. Advance registration is suggested.

• Start Your Own Business

Saturday, January 31,

10 a.m. to noon.

Angela Hopson, chief strategist of iCoach 360, will present a workshop about starting or growing a small business. The workshop will include iCoach 360 advice about free or low cost tools and technology to help grow a business. iCoach 360 is a membership organization designed to help small businesses succeed. Advance signup by Wednesday, January 28, is recommended.

• High Five for Reading:

Real Men Read

Saturday, February 7, 10-11:30 a.m.;

for children prekindergarten through sixth grade. The library asks men of the community to volunteer to read to children in observance of Black History month. Books of different genres will be provided.

• Family Feud: Know Your Heritage

Friday, February 20,

6:30-8 p.m.; for ages five years

to adult. Learn about your family heritage by playing an educational and fun game. Families that register will be given a list of questions to study before the game night. Family Feud teams should have at least four members. Study questions are available at the library.

• Celebrating Black History Month Thursday, February 26, 6-8 p.m.

The Library is celebrating Black History Month with a family night. The program will include information about African American heritage and achievements in history, science and music. Families also may watch the video *Follow the Drinking Gourd* to learn how fugitive slaves used the Big Dipper constellation to navigate their way north to freedom. Other activities will include creating a quilt to add to a multicultural quilt, decorating magnets with inspirational quotes from Martin Luther King Jr. and other civil rights leaders, learning about the scientific contributions of George Washington Carver and other inventors through hands-on scientific experiments, and much more. Refreshments will be served.

To register for a program or for additional information, visit the library's website at glpld.org or telephone (708) 758-0090.

Emergency Services Seeking Volunteers

The Lynwood Emergency Services Department is seeking volunteers. Emergency Services personnel assist the Police and Fire Departments with traffic control at accidents, fires and other emergency situations. The volunteers also help police with crowd control and safety patrols at festivals and other special events. Additional information or an application is available by phoning 708-935-5862.

LYNWOOD BOWL

2581 Glenwood Lansing Rd. • Lynwood IL 60411

708-895-6633

WEEKLY SPECIALS

Earlybird \$1 per Game:

Sundays: 10 AM- 2 PM • Mondays: 10 AM – 3 PM

Late Night Special \$2 per Game

Tuesday, Wednesday, Thursday: 10 PM – Midnight

Sundays: 7 PM – Midnight

Every Thursday Night:

Beanbags, Beer & Buffalo Wings!

125% Payout;

Double Elimination Tournament

Contact Us For Details!

Join us in our lounge for spirits and try your luck on one of our new video poker and video slot machines*

*Must be 21

Where the Word of God is Central!

Join Us to Worship on Christmas Day
Service begins at 9:30 am

Women's Bible Study:
10 am Tuesdays

Men's Bible Study:
7 am Saturdays

Worship with us on Sunday
9:30 am and 5:00 pm

1990 E. GLENWOOD-DYER ROAD LYNWOOD, IL
1/2 mile east of 394

LISTEN TO SERMONS ONLINE:

www.lynwoodurc.org

(708) 474-4100

Preaching Christ - Serving Christ

NEW POLICE VEHICLE DECALS

Lynwood Police Sgt. Jesse Hernandez points to the redesigned police decal on the Department's supervisor's vehicle. The photo (right) shows a close-up of the new oval decal. Police Chief Russell L. Pearson said that when the Department replaces old police vehicles with new squad cars those vehicles will display the redesigned decals.

Fire Department seeks applicants

The Lynwood Fire Department is accepting applications for firefighter and emergency medical technician (EMT) personnel. These are Fire Department volunteer (paid on call) positions.

Applicants must be at least 18 years of age. Experience is not required. Training and equipment is provided by the Fire Department.

Interested residents may obtain an application at the Village fire station, 3107 Glenwood-Dyer Road,

Monday through Friday from 8 a.m. to 4 p.m., and also Tuesday evenings between 6:30 and 7 o'clock, and on weekends. Applications also are available at the Lynwood Village Hall, 21460 Lincoln Highway.

"Being a firefighter and/or EMT can be an exciting and rewarding way to serve your community. Many members of the Department have gone on to full-time careers in the fire service," said Fire Chief John Swanson.

Preschool for all ages

Enroll your child today
3, 4, & 5 year olds
State funded for 2.5 hours
Extended Care Available

Glenwood Location
Pre-K Program
Call for Screening Appt.
10am-2pm • (708) 754-2669

M&M CHILD CARE CENTER, INC.

20644 Torrence Ave., Lynwood (708) 754-2669
1642 S. Halstead, Chicago Heights (708) 756-0521
450 W 194th St., Glenwood (708) 753-0098
Ages: 6 weeks through 12 years old

B&F FOUNDATION REPAIR, LLC

EPOXY INJECT CRACKS

Sinking Foundation?
We can lift and/or stabilize

Basement Water-Proofing
Drain Tile Replacement
Straighten Bowed Basement Walls
Pre-cast Porches and/or Steps
Basement Entrance-ways with security door

www.bffoundationrepair.com

1-800-241-2459 or 1-708-474-0202

WE'RE PROUD TO BE LYNWOOD'S COMMUNITY BANK

...and we've created this special offer to prove it!

12-MONTH SAVINGS SPECIAL

ACCOUNT BALANCE	INTEREST RATE	APY
Up to and including \$250,000	0.65%	0.65%
Over \$250,000	0.65% up to and including \$250,000; 0.31% for the portion of balances over \$250,000 and will be variable	0.65% to 0.31% depending on the balance in the account

NEW MONEY ONLY. CHECKING ACCOUNT REQUIRED.
\$1,500 MINIMUM TO OPEN AND MAINTAIN TO AVOID A FEE.

LYNWOOD'S COMMUNITY BANK

19500 Torrence Ave. | Lynwood, IL 60411
708-474-2272 | www.fnbiweb.com

First National Bank of Illinois is a branch of Old Plank Trail Community Bank, N.A. Annual Percentage Yields (APYs) and interest rates are accurate as of 12/01/2014. Personal accounts only. See a Personal Banker for checking account options and requirements. A maintenance fee of \$10.00 will be imposed every month if the daily balance in the account falls below \$1,500.00 any day of the month. After 12 months, the APY will be tiered and will be based on the Money Market account and is variable and subject to change at the bank's discretion. The APYs for the Money Market account are tiered as follows: \$0.00-\$1,499.99=0.00%; \$1,500.00-\$9,999.99=0.11%; \$10,000.00-\$24,999.99=0.12%; \$25,000.00-\$49,999.99=0.21%; \$50,000.00-\$99,999.99=0.26%; \$100,000.00+=0.31%. Fees may reduce earnings. Transaction limitations may apply. Offer expires 5/31/15.

Our goal is to make your event a Dream Come True!

Elegant and Affordable • Wedding Venue • Banquets • Anniversaries
Retirement parties • Graduation parties AND other special occasions

Great location — close to expressways, Indiana and only 20 minutes from Chicago

Can accommodate 100-500 people
Full Service Hall

Dream Palace

19825 Stony Island Ave. • Lynwood, IL
(708) 418-2041
DreamPalaceBanquetHall.com

Treat Yourself or Someone Special with a Royal Treatment!

Get Healthy - Be Healthy; Contact Us Today!

Infrared Sauna • The Compass Scanner Analysis • Colonics
Kangen Alkaline Water • Ear Candling

Colon Hydrotherapist, Natural Health & Herbal Consultant
Located in Lynwood

The Royal Flush Colonics & Wellness

Contact me for your next Royal Treatment
708-699-6682
Lynwood, IL | www.theroyalflushcolonics.com

**WOODARD & SONS
CONSTRUCTION CO., INC.**

**New Construction • Remodel
Roofing • Concrete & Foundations
Fire Restoration**

Licensed ~ Bonded ~ Insured
Serving the city and suburbs since 1982

\$500 OFF

20 squares or more of roofing and vinyl siding is only \$3.85 per Sq. Ft.
Must present coupon at time of quote. Expires 1/30/15.

 2115 Glenwood Dyer Rd., Lynwood, IL 60411
Phone: 708-757-3092 • Fax: 708-757-1997
www.woodardandsonsconstcoinc.net

Storm Water Awareness

The Clean Water Act was passed in 1972 by the U.S. Congress to control pollutants that were being dumped into our nation's waterways. The Clean Water Act gave the U.S. Environmental Protection Agency the authority to set standards for industry pollution. The act also made it unlawful for an individual to pollute a waterway.

The Clean Water Act's main goal is to restore and maintain the chemical, physical and biological integrity of the nation's waters so they will support fish, shellfish, wildlife and recreation.

No pollutants in storm drains

Help keep pollution out of storm drains. Storm drains and roadside ditches lead directly to lakes, rivers, creeks and streams. Oil, leaves, debris and even dirty water from cleaning cars that enter a storm drain get into our waterways. We all need to be aware of what goes into our storm drains.

Many people believe storm

drains are connected to sanitary sewer systems and that storm water is treated at sewage treatment plants. This is not true. Storm water is not treated. People carelessly dump many pollutants like motor oil, pesticides and paint into storm drains. Nonpoint source pollution is ranked as a major ecological risk because it poses a significant threat to birds, fish and other aquatic life that live in or rely on waterways.

Please help keep storm drains clean and help keep storm drains clear of debris, especially during storm events. A citizen who sees someone dumping into a sewer drain should please notify the Public Works or Police Departments.

SECURITY FOR YOUR LEGACY.

Our agents can help make buying life insurance easy. Ask about our free, no obligation life insurance needs analysis. We offer a variety of policies to help protect your dreams.

D Tyler Agency, LLC.

American Star Certified Agency
Excellence In Customer Experience
(708) 474-2055
dtyleragency.com

American Family Life Insurance Company
Home Office - Madison, WI 53783
©2012 005630 - 1/12

Helpful advice and updates from the Public Works Department

Snowplows ready

The Lynwood Public Works Department began readiness of its fleet of snow removal vehicles in October to be prepared for winter weather.

The Public Works Department has five large dump trucks outfitted with V-box salt spreaders and 11-foot plows. It also has two one-ton dump trucks with plows and road salting equipment.

The Public Works trucks push snow from the middle of the street to the curb line onto parkways, and, as a consequence, onto residential driveways. Please remember it is against Village ordinance to shovel or blow snow from a driveway or sidewalk back onto the street. Snow should be shoveled or blown onto a parkway. Dumping snow onto a street could result in a ticket, and it will be plowed right back onto a driveway. The Public Works Department appreciates resident cooperation keeping vehicles off streets during snow events so plowing crews can do their work.

The cost of salt has almost tripled this year, but the Public Works Department has more than 1,500 tons of salt in storage, ready for use. However, depending on the weather, salt will be used sparingly

at times in order to make sure there is enough to last all winter.

Is mailbox secure?

The Public Works Department recommends that residents check their mailboxes for the winter snowfall season to verify that all parts are connected securely, that the mailbox is not leaning over the curb (which is a violation of the Village mailbox ordinance), and that it is secured on its post in the ground.

The Public Works Department is not responsible for mailboxes damaged by snow being plowed from streets to parkways. Snow and slush thrust from a moving plow can hit a mailbox with great force, causing loose parts to fall off and posts to be knocked over if not securely fastened. Therefore, please make every effort to make those repairs required to secure your mailbox prior to the snow removal season.

Holiday trash pickup

Homewood Disposal, the Village's garbage, yard waste and recycling service provider, observes the following six holidays: New Year's Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving and Christmas Day. When a holiday occurs prior to garbage pickup day,

ASH TREE REMOVAL

Public Works Department crew leader Grant Luff cuts down an ash tree infected with the emerald ash borer insect. Placing the cut branches through a wood chipper are Public Works employees Sylvester Robinzine and Glenn VanderWoude. More than 320 infected trees on Village parkways have been identified and marked for removal. Public Works Director Robert Myers said the removal project will continue through the winter, weather permitting. At this time, the infected trees are being cut down as close to ground level as possible. If residents wish, they may contract with a private firm to have tree stumps removed.

collection will be delayed one day. If a holiday occurs on a Saturday, Homewood Disposal will observe it on the prior Friday; if the holiday falls on a Sunday, the firm observes it on the following Monday.

Utilities bill reminder

Residents will incur a late fee for municipal utilities bills not paid by the monthly due date. The Village bills are mailed at the beginning of a month and due on the 15th of each month, or the next business day if the 15th falls on a weekend. If a bill is not paid by the regular due date, a 10% late fee is added to the bill and the Village mails a reminder notice requesting payment. Failure to pay the bill may result in disconnection

of water service. Please provide the Village Water Department with a contact telephone number in case of a bill payment emergency.

Village dog ordinance

The Village has received complaints that people are walking their dogs without a leash in Village parks and not cleaning up after pets. The Village is enforcing an ordinance that requires that dogs be leashed and that owners must have the necessary supplies to pick up after dogs and must do so. Warning signs are erected in parks. Tickets will be issued to pet owners who violate the ordinance. Please help us keep our parks clean for everyone to enjoy.

FINDING HOME CARE THAT'S RIGHT FOR YOU!

Compassionate Caregivers You Can Count On!

Contact Us Today for a FREE In-Home Consultation

Home Helpers & Direct Link Home Care Services Include:

- Automated Medication Dispenser
- Personal Emergency Response System
- No Long-Term Commitments
- Companion Care
- Transportation
- Light Housekeeping
- Meal Preparation
- Personal Care Assistance

DIRECT LINK
Help At The Touch Of A Button

Home Helpers
Making Life Easier

244 Main Street, Park Forest, IL 60466 • 708-283-0916 • parkforesthomecare.com

FREE Engine/Service Engine Soon Light Diagnosis

■ Check engine light on? Vehicle running poorly? Failed Emissions? Diagnosis fee of \$69.99 is waived when recommended repairs are performed. Not valid with any other offer.

LYNWOOD Firestone
Your One-Stop Complete Auto Center
21551 Lincoln Highway • Lynwood, IL
(708) 757-3700 • (800) 422-3771
M-F 8am-6pm • Sat 8am-4pm • Closed Sunday
www.lynwoodfirestone.com

- TIRES
- ALIGNMENTS
- BRAKES
- AIR CONDITIONING
- COOLING SYSTEMS
- TUNE-UPS
- SHOCKS & STRUTS
- ELECTRICAL
- DIAGNOSTICS
- EMISSION REPAIRS
- CHARGING SYSTEMS
- ENGINE REPAIRS
- DRIVEABILITY

Village of Lynwood, IL

INCORPORATED IN 1959: 55 YEARS OF PROGRESS

ECRWSS

**POSTAL CUSTOMER
LYNWOOD, IL 60411**

PRST STD
US POSTAGE
PAID
Permit No. 499
Lynwood, IL
60411

The Lynwood Community Update is circulated quarterly to all residents and businesses in the Village of Lynwood, Illinois. Comments or questions can be directed to:

Lynwood Community Update Editorial Staff - 21460 Lincoln Highway - Lynwood, Illinois 60411.

To place an ad please contact: Christine Reiser at 708.891.0744, Christine.Reiser@nwi.com | Lee Publications, Inc.

www.LansingAutoInc.com

Lansing Auto

2345 Glenwood-Lansing Road, Lynwood, IL
(708) 895-3032 / Fax (708) 895-0918
24 HOUR Towing (708) 275-8883

FIRST STEP PRESCHOOL OF LYNWOOD

- Hours: 6:00am—6:30pm
- Ages: Three months to eight years
- Programs: Childcare, Preschool, All Day Kindergarten, Before and After School

**ENROLL TODAY!
SPACE IS LIMITED!**
708-474-5100

19510 North Creek Drive, Lynwood, Illinois 60411
FIRST STEP is the best step for your child.

The Official Health Marketplace

**SELECTED AS ONE OF THE
ENROLLMENT CENTERS FOR THE STATE
OF ILLINOIS**

OBAMACARE- ACA- PRIVATE INSURANCE

New Plans
New Carriers
New Networks

New Enrollees

we can make sure you get in the right plan within your budget!

Current Enrollees

we can help make sure you have the best plan with the best selection of doctors and best selection of hospitals! You may want to make a change
- DON'T WAIT UNTIL IT IS TOO LATE!

SPECIAL ENROLLMENT HOURS: M-F: 9:00 am to 6:30 pm • Sat: 9:00 am to 1:00 pm

SOPKO AGENCY - CELEBRATING 35 YEARS!
3333 Chicago Rd. * Steger, IL * In The Kmart Plaza 60475 • 708 754-1221
WWW.HEALTHESTIMATES.COM