

The City Newsletter

Shop Elmhurst for Local Sales Tax Benefits!

Did you know that sales tax dollars are the largest single tax contributor to local General Revenue funds? Without this revenue source, pressure would fall on other sources, such as property taxes, to fund the high level of city services enjoyed by Elmhurst residents. For every \$1,000 spent in local retail stores, \$12.50 (1.25%) is directed back to the city from the state. Before shopping online or from a catalog, or driving out of the community, Elmhurst residents are encouraged to patronize local merchants who provide jobs, pay taxes and offer a wide array of goods to the shopping public.

Sales tax dollars are the largest single tax contributor to local General Revenue funds

Elmhurst

February 2008

Issue I

A Snapshot of Our Community

In 1994, the city began conducting a biennial citizen survey to obtain information from Elmhurst residents regarding their priorities, impressions and concerns about city services. Survey results are meaningful and help elected officials and staff plan and prioritize to

better meet the needs of the community. In June, the 2008 Citizen Survey will be mailed to a cross section of Elmhurst residents (approximately 10 percent). If you receive a survey, please keep in mind that your opinions make a difference in the services provided by the city. A number of new programs and services, including the popular Spring Clean-Up, electronic bill payment, the taping of City Council meetings, and the city's anti-speeding program, are now available to Elmhurst residents as a result of past survey results. Remember... your opinions are important.

Tornadoes/Severe Weather and NOAA Weather Radios

The coming months — between March and May — are prime tornado season in Illinois. Tornadoes can and do occur at any time of the year, however, as we have seen recently in the Midwest. In severe tornadoes, winds can exceed 250 miles per hour and cause extensive property damage, personal injuries and even fatalities. Residents are strongly encouraged to protect themselves and others by being informed and planning ahead. All family members should be taught to watch for the danger signs. A tornado shelter area - in the basement or a windowless, interior room - should be designated in the home and families should hold tornado drills. An emergency communication plan should include the name, address and phone number of a relative or friend who lives outside Illinois. Every family member who is old enough should know this information.

Knowing ahead of time that a tornado has been spotted, or is heading toward Elmhurst, is crucial. Advance warning can be received in two ways.

continued pg. 2

Severe Weather *continued from pg. 1*

1) The City of Elmhurst has six, radio-controlled, outdoor, severe weather warning sirens designed to give the earliest possible warning. The sirens are strategically located throughout the community to provide maximum coverage. These sirens are sounded if the National Weather Service issues a tornado warning for DuPage County, or if a storm or tornado poses a threat to Elmhurst.

2) Residents are strongly encouraged to purchase a NOAA Weather Radio (NWR). The National Weather Service broadcasts comprehensive weather and emergency information 24 hours a day over a special radio receiver or scanner capable of picking up the signal. The NWR includes more than 940 transmitters, covering all 50 states. This public service, provided by the National Oceanic and Atmospheric Administration (NOAA), broadcasts warnings and post-event information for all types of hazards, including natural, such as tornadoes and earthquakes; environmental, such as oil spills or chemical releases; and public safety, such as AMBER alerts or 9-1-1 telephone outages. NOAA Weather Radios are available at many electronic stores, sporting goods stores, boat and marine accessory stores and online retailers. Prices vary depending on the model. Some useful features to consider are:

- **Tone alarm:** Prior to most warnings, the National Weather Service sends a tone alarm to activate all receivers equipped to receive it. This is particularly important for warnings that occur at night when most people are sleeping.
- **SAME technology:** Specific Alert Message Encoding (SAME) allows listeners to specify the particular area for which they wish to receive alerts. This feature minimizes the number of “false alarms” for events that may be some distance away.
- **Battery backup:** This feature is important, since power outages often occur during storms.

A NOAA Weather Radio is your single source for comprehensive weather and emergency information. Every household should have one as part of their preparedness equipment and supplies.

Sustainability

In a recent issue of the Front Porch, the subject of environmental responsibility was addressed. Watch your mailbox later this year for a special newsletter discussing in greater detail what the city is doing, and how various citizen groups and community agencies are uniting to better coordinate the community’s response to this important issue. The special newsletter will include a pledge form to enable individuals to commit to help with the effort. In the meantime, here are a few suggestions about ways you can get started:

Conserve energy in your home — reduce power plant emissions that contribute to water pollution and fish contamination:

- Replace ordinary light bulbs with compact fluorescent bulbs that produce significantly less greenhouse gas.
- Adjust your thermostat a few degrees up during warm weather and down during cold months.
- When appliances need to be replaced, install energy-efficient appliances.
- Close blinds or curtains on hot summer days to reduce the heat entering the house by about 80%.
- Unplug small appliances when not in use.
- Add more insulation, if necessary, to keep your home warmer in the winter and cooler in the summer.

Recycle and pre-cycle — reduce waste and reduce your environmental footprint:

- Recycle cans, bottles and paper in the city’s recycling program.
- Pre-cycle by making sound choices about packaging waste before you buy.
- Reuse your own grocery bags when you shop.
- Replace household paper napkins and paper towels with cloth.
- Reduce the number of disposable items, such as razors and plastic utensils, you purchase.

Support the local economy - reduce pollution and cost:

- Reduce transportation-related pollution and costs by buying locally-grown produce.
- Buy organically grown produce that doesn’t rely on dangerous chemicals.
- Landscape with native plants that are accustomed to local conditions, support native wildlife and take less work to maintain.

The actions we take as individuals, families and communities will contribute to fresher air, cleaner and more abundant water, and a healthier lifestyle for this and future generations.

(Watch for more information about the City’s Sustainability Initiatives in a special issue this spring.)

Elmhurst Police Department Traffic Safety and Services

The Elmhurst Police Department often receives complaints from residents regarding traffic issues, particularly vehicular speeding on neighborhood side streets. To address traffic issues, the department uses a three-pronged approach - the three "Es":

- **Engineering** - The Police Department works with the Engineering Division of the Public Works Department to analyze and evaluate traffic issues and traffic safety. Computer technology is used to conduct vehicle speed and volume studies. Stop sign requests are reviewed to determine their appropriateness and potential effectiveness. Roadway design for new and existing construction projects is evaluated, along with measures to improve traffic flow and safety. Safe traffic plans for pedestrian and vehicular traffic are coordinated with local schools and implemented. All requests are evaluated based on the U.S. Department of Transportation's Manual on Uniform Traffic Control Devices (MUTCD).

- **Education** - Programs are designed to build motorists' awareness and promote traffic safety. The Pace Car Program uses citizen volunteers to set the example by following the speed limit, coming to a complete stop at stop signs, and being courteous to other drivers, pedestrians and bicyclists. The Radar Loan Program allows residents to borrow a radar unit to verify actual speeding problems. SMART trailers (Speed

Monitoring Awareness Radar Trailers) are often deployed in residential areas to show drivers their actual speed, which is often considerably faster than they think. The police department recently acquired a new SMART trailer to replace an aging trailer. Sidewalk Sammy is a colorful, childlike figure that reminds motorists to slow down and keep our streets safe. The Sidewalk Sammy program is overseen by the Police Department, but the general operations are completed by volunteers of the Elmhurst Citizen's Police Academy Alumni Association.

- **Enforcement** - The entire Police Department is trained and assigned to enforce traffic safety laws as one of their regular duties. In addition, the department utilizes a specialized traffic unit consisting of highly trained officers who enforce traffic laws on a rotating basis. The main focus of these officers is to monitor speeding and stop sign violations. Many such violations are committed by Elmhurst residents in their own or other neighborhoods. The traffic unit also monitors high volume streets and intersections with high crash frequencies, enforces requirements regarding truck weights and truck routes, and enforces seatbelt and DUI laws.

Motorists are urged to be safe drivers by driving within the posted speed limit, wearing seat belts at all times, watching out for pedestrians and being courteous to other drivers.

Federal Funding of Traffic Safety Programs

Supervisors in the Police Department's traffic unit actively seek Federal grants administered through the Illinois Department of Transportation (IDOT). These grants bring additional funding into the city for various traffic safety programs. These include Bicycle Safety, Click-it-or-Ticket and DUI Enforcement Campaigns. In the year 2007, the City received federal funding grants totaling over \$26,000 to help improve the overall safety of the Elmhurst community.

Seatbelt Enforcement Campaign

In 2007, the Elmhurst Police Department participated in a State of Illinois Click-it-or-Ticket campaign. The goal was to increase seatbelt use, and in turn, increase occupant safety and reduce long term disabilities and fatalities. This campaign resulted in 202 seatbelt violations, two child restraint violations, one DUI and 20 other violations.

DUI Enforcement Campaign

As part of a grant from the Illinois Department of Transportation (IDOT), the Elmhurst Police Department recently began a one-year DUI enforcement campaign. The goals of the grant are to increase awareness of the hazards of impaired driving and reduce the incidence of alcohol-related

automobile accidents. Emphasis will also be extended to speeding and seat belt violations, both of which are major factors in traffic accidents and injuries. Elmhurst police officers conducted additional DUI patrols, concentrating their efforts on the times when DUIs are most common - between 9:00 p.m. and 3:00 a.m. - with an emphasis on weekends and holiday periods.

Driving while under the influence of alcohol and/or drugs greatly increases the risk of accident and injury, not only to the impaired motorist, but also to his or her passengers, other motorists and pedestrians. It can also lead to fines of more than \$10,000, a suspended driver's license and up to one year in jail. The first phase of the campaign ran from October 22 to November 3, 2007. Officers taking part in the first phase arrested seven drivers for DUI, along with 21 additional violations. The second phase of the campaign ran from November 12 to November 25, 2007. Officers taking part in this phase of the campaign arrested five drivers for DUI, along with 37 additional violations. The last phase for the 2007 campaign ran from December 19 to January 1, 2008. Officers taking part in the campaign arrested seven drivers for DUI, along with 20 additional violations.

Wearing of the Green

The 12th annual Elmhurst St. Patrick's Day Parade on Saturday, March 15, will give residents and visitors alike an opportunity to don their best green duds, and join the fun and festivities. The parade will feature Irish dancers, marching bands, bagpipes, clowns and animated characters to delight the young and young at heart. The parade will step off from the corner of Wilson Street and Spring Road at noon. For more information or to view photos from past parades, visit www.elmhurststpatparade.com.

Special Help in an Emergency

Emergency services through the Elmhurst Police and Fire Departments are dispatched through a private dispatch center named DuComm. To better serve our community, arrangements were made with DuComm many years ago to collect information to better serve individuals with special needs. By using a Location Special Information (LSI) form, residents can give DuComm information about their special needs. This potentially life-saving information is vital to emergency service providers. For example, if evacuation were necessary in a fire, it would be crucial for firefighters to know about a person in a wheelchair or with a mobility issue living on an upper floor. Police and Fire Department personnel should know how to contact relatives of an Alzheimer's patient in an emergency situation. Medical first-responders should know where to get a key in case of a suspected fall or other injury to a senior.

Residents and their relatives are encouraged to submit any information that would assist Elmhurst Emergency Services when responding to calls to assist residents with special needs. The information provided on the LSI is considered confidential and is used only when needed to provide appropriate emergency services. If you have any questions or would like to provide LSI information that could assist you in an emergency, please contact the Elmhurst Police Department at 630-530-3061 or the Elmhurst Fire Department at 630-530-3090.

Police Explorers Open House

Elmhurst Police Explorers is a program for youth ages 14 - 21 who are considering a career in law enforcement or criminal justice. Anyone interested is invited to attend an open house on March 26, 7 p.m., at the Elmhurst Police Department. For more information, please check the website at www.elmhurstpoliceexplorers.com.

Mayor's Message

The City of Elmhurst will be sending out its bi-annual Citizens Survey this spring to a random sampling of residents. Since its inception, this survey has become a highly valuable tool for city staff and elected officials in determining those issues and services that are most important to our citizenry. The feedback from these surveys is used for budgeting and future planning and they have been the impetus for numerous city initiatives. Historically, the city has been fortunate to have a high response rate from these surveys and I hope that if you receive one that you take the time to thoughtfully consider the questions and provide us with your input.

I'd also like to ask our residents to please consider nominating someone for Elmhurst's Character Counts Awards (see article p. 11). The purpose of this program is to single out those individuals in our community who really go the extra mile to make Elmhurst the special place that it is. Their efforts truly enhance our quality of life in a way that government can't. The awards ceremony, conducted by the Elmhurst City Council, will be broadcast on cable TV and I encourage everyone to tune in. The stories about the Character Counts awardees are always heartwarming and rewarding.

I'd also like to direct your attention to our story about sustainability on page 2 and encourage you to review this article and please be aggressive about your household recycling. Data shows that recycling is down in Elmhurst, but as landfills grow, it is increasingly important that as much refuse as possible be kept out of the waste stream. Just as importantly, while residents pay a fee for refuse disposal, an unlimited amount of recyclables can be disposed of at no cost. If you have questions about Elmhurst's refuse and recycling program, please call 630-530-3020.

In closing, I would like to invite everyone to join me for the "Wearing of the Green," on Saturday, March 15, on Spring Road. We are fortunate to have a wonderful committee of volunteers who work tirelessly throughout the year to make this an ideal family event and I'd like to commend them for their outstanding efforts. Hope to see you then.

Mayor Thomas D. Marcucci

F.Y.I.

Public Works Open House

An Open House will be held on Saturday, May 17, from 9 a.m. to noon, at the Public Works garage located at 985 S. Riverside Drive. The event will include sweeper and high-ranger rides, vehicle displays and demonstrations, refreshments and even a pipe tapping contest. The Open House will provide the perfect opportunity for visitors to learn about some of the things we take for granted, such as our streets and sidewalks, the parkway trees that make our community so attractive, water and wastewater infrastructure, and much more. For more information, visit the city's website, www.elmhurst.org, or call 630-530-3020.

New on the City's Website

You can now view recent City Council meetings online. From the city's home page, www.elmhurst.org, click first on "City of Elmhurst" on the right side and then on "City Council/Elected Officials" on the left. Under the third topic, you will see "View Current City Council Video." This will take you to www.elmhursttv.com where you can select one of several recent meetings. The most recent City Council meeting can also be viewed on Channel 6 each Wednesday at noon and Thursday at 7:00 p.m.

CPR for Family and Friends

Educating the public about safety issues is a vital part of the Elmhurst Fire Department's goal. Every year the department offers a number of classes teaching the potentially life-saving skill of administering CPR (cardio-pulmonary resuscitation) to infants, children and adults. "CPR for Family and Friends" is an American Heart Association non-certification class that also teaches the technique for clearing foreign body airway obstructions. Classes will be held at Fire Station #1 (404 N. York) on Tuesday, May 13, from 6:00 to 10:00 p.m.; Tuesday, August 5, from 6:00 to 10:00 p.m.; and Saturday, November 8, from 9:00 a.m. to 1:00 p.m. Participants will receive a text book and course completion card at the end of class. Each class is limited to 25 students, age 12 and older. There is a \$10.00 charge for materials. Call 630-530-3090 weekdays between 9:00 a.m. and 4:00 p.m. for more information or to make a reservation.

Household Hazardous Waste Collection

The City of Elmhurst, DuPage County and the Illinois EPA will be sponsoring a Household Hazardous Waste Collection event on Saturday, May 3, at the Elmhurst Public Works Garage, 985 S. Riverside Drive, Elmhurst, from 8 a.m. to 3 p.m. Area residents are encouraged to take advantage of this opportunity to dispose of pesticides, cleaners, antifreeze and oil-based paints. For more information, go to the city's website at www.elmhurst.org and click on "What's Hot."

Annual Spring Clean-Up

The City-wide Spring Clean-Up will be held this year during the third full week in April, on either Wednesday, April 23; Thursday, April 24; or Friday, April 25 - whichever is your regular refuse collection day. During Spring Clean-Up, BFI will collect construction and demolition debris (up to two cubic yards), appliances, furniture, carpet, fixtures and bulk items. The following items are not accepted during Spring Clean-Up: yard waste, tires, car batteries, riding lawn mowers, liquids and hazardous materials. (This service is only available to residents within incorporated city limits.)

City Vehicle Stickers

Residents are reminded that a vehicle sticker must be purchased and displayed on every vehicle registered or housed within the City of Elmhurst's corporate limits. To avoid potential penalties, the new 2008 sticker must be bought and affixed to the vehicle by May 1 each year. Stickers will be sold at a discounted price from March 1 through April 30. Beginning on May 1, stickers will be sold at full price. The money collected by the sale of vehicle stickers goes into the city's General Fund and is earmarked for roadway maintenance and construction.

If you do not receive an application by mail, you may print one from the city's website (www.elmhurst.org), pick one up at City Hall or call to have one mailed. To save time and avoid long lines, residents are encouraged to mail the completed application and fee to City Hall, or drop it in the white drop box in the parking lot. Your vehicle sticker and receipt will be returned by mail. You may also purchase your sticker in person at City Hall. If your vehicle license number changed when you obtained your new Illinois license plates, please notify the city so that vehicle sticker records can be updated. Call 630-530-3118 for more information.

Yard Waste Pickup Resumes

Yard waste collection for residents living within Elmhurst city limits will resume on your regular refuse collection day during the week of April 1. Yard waste includes leaves, brush, shrubbery trimmings, twigs, dead flowers and weeds (with soil removed). Sod, rocks, earth, vegetable plants and fruit are not considered yard waste and should be included with other refuse. Yard waste may be put in 30-gallon brown Kraft paper bags or in 33-gallon garbage cans clearly marked "Yard Waste Only." Labels are available at the Public Works counter in City Hall and at a number of local retail stores. The bags or cans may not weigh more than 50 pounds. One clearly visible yard waste sticker is required for each bag or container. In addition, a maximum of two bundles of brush will be picked up each week at no extra cost. Brush bundles may not exceed four feet in length or weigh more than 50 pounds each. Branches may not exceed four inches in diameter.

Elmhurst Historical Museum

120 E. Park Ave., Elmhurst

Phone: 630-833-1457 www.elmhurst.org/elmhurst/museum

An Eye-Opening Exhibit - “Picturing What Matters”

Don't miss the impressive exhibit now on display at the Elmhurst Historical Museum. “Picturing What Matters: An Offering of Photographs from the George Eastman House” is a touching and thought-provoking photography exhibit that captures what matters most to America. The 125 photographs that make up this remarkable collection are on display through March 16, 2008. Visitors will recognize the work of such well-known photographers as Ansel Adams, Lewis Hines, Dorothea Lange and many others. A few of the most famous and moving photos are Migrant Mother, Old Glory Goes Up Mt. Suribachi Iwo Jima, The Walk to Paradise and Portrait of Abraham Lincoln. In connection with this exhibit, the museum is sponsoring a space called “Picturing What Matters to You” where residents and other community members can share personal photos of significance to the community for display at the museum. Non-returnable photos may be mailed or dropped off at the museum office, Tuesday through Sunday, between 1:00 and 5:00 p.m., or e-mailed to nancy.himmes@elmhurst.org.

Photo courtesy of George Eastman House

New Program: Tales & Treats for Preschoolers on First Fridays

Young children from three to six will enjoy a special new program called Tales & Treats every first Friday at 10:00 a.m. at the Historical Museum. Children and their caregivers are invited to listen to a history-related story in the museum gallery read by Community Programs Coordinator Leslie Goddard. “It can be a challenge for young children to grasp the concept of history,” said Goddard. “This type of program is designed to engage them in a story with historic themes and relate it to their surroundings in the museum gallery.” Each session will feature a different story and a special treat created by the young visitors. Cost is \$3.00 per child and no reservations are necessary, so drop in and join the fun.

Elmhurst Historical Museum Prepares for the Future

During the past year, a number of developments took place at the Elmhurst Historical Museum to move this 50-year-old institution into the future. The first was a change in the museum's leadership structure to provide greater capacity for fundraising and community advocacy. The new 21-member Elmhurst Heritage Foundation will work with the city to develop plans for a modern museum facility to better serve the community and accomplish the museum's mission of interpreting and preserving the history of Elmhurst and the surrounding area for future generations. For additional information, contact the Elmhurst Heritage Foundation at the museum at 630-833-1457. The second exciting development that took place in 2007, as a result of the recently adopted historic preservation ordinance, was the designation of the Glos mansion and the Glos Family Mausoleum as historic landmarks. For more information about historic preservation, contact the Planning, Zoning and Economic Development Department at 630-530-3100.

Save These Dates!

April 8 - May 25, 2008

A new exhibit from the National Endowment for the Humanities, “Going Places,” explores life when carriages ruled the road.

May 18, 2008

International Museum Day will feature special activities at the Elmhurst Historical Museum, Elmhurst Art Museum, Lizzadro Museum of Lapidary Arts and the Theatre Historical Society of America.

Elmhurst Cork and Carry Ordinance

In an attempt to discourage the over-consumption of wine by restaurant patrons, Chapter 36 of the Elmhurst Municipal Code was recently revised to allow restaurant customers to take home partially consumed bottles of wine. Under this new provision, the patron must have purchased a meal and consumed a portion of the bottle of wine at the restaurant with the meal. Partially consumed bottles of wine that have been re-corked and placed in a transparent tamper-proof bag with a dated receipt are considered the same as liquor in the original package with the seal unbroken. This will allow customers to transport the unused portion of wine home from the restaurant for later enjoyment. More details on this and other portions of the Municipal Code relative to liquor can be found on the city's website, www.elmhurst.org, by clicking on "City of Elmhurst" and then "City Clerk."

Special Programs for Seniors

The City of Elmhurst and the DuPage Senior Citizens Council sponsor a multi-faceted program to provide the special assistance sometimes needed by older residents. The Home Maintenance Program was developed in 1991 to help seniors maintain their homes and property and is broken down into four components:

- 1) The Senior Chore Days program is designed to assist eligible Elmhurst seniors with spring yard work and provide volunteer opportunities for residents, businesses and organizations. Chore Days will be held the first three weekends in May. Interested seniors and volunteers are asked to call the DuPage Senior Citizens Council at 630-620-0804 to arrange dates and times.
- 2) The Minor Home Repair Program helps seniors maintain the value and safety of their homes by providing affordable minor repairs and chores. A few of the many examples include repairing or replacing faucets, installing carbon monoxide or smoke alarms, installing locks or peepholes, or installing safety equipment, such as grab bars or stair railings.
- 3) The Contractor Referral Program provides the names of independent contractors, including licensed electricians, plumbers or other professionals, for jobs that are larger in scope than can be handled through the Minor Home Repair Program. These contractors are pre-screened, insured and in good standing with the DuPage Senior Citizens Council. Many offer senior discount rates.
- 4) The Senior Home Inspection Program includes a walk-through of all rooms in the home and the areas outside the home. Following the inspection, seniors are given suggestions on ways to reduce the risk of fire, burglary or injury due to falls.

For more information on any of these services, contact the DuPage Senior Citizens Council at 630-620-0804 or visit their website at www.dupageseniorcouncil.org.

Character Counts Service Awards

Character Counts is a nationwide coalition that is rapidly becoming a city-wide initiative in the Elmhurst community. The program seeks to advocate the core ethical values of character called the "Six Pillars" – Trustworthiness, Respect, Responsibility, Fairness, Caring and Citizenship – and integrate these traits into schools, businesses, government, sports programs and religious institutions. The goal of Character Counts in Elmhurst is to help citizens of all ages and walks of life make these core values an integral part of their lives and their interpersonal relationships. Initiatives of Character Counts in Elmhurst include a speaker's bureau, a sports audio/video CD, the Mayor for a Day essay contest, and community awards for volunteer service by youth and adults. On May 28 at Elmhurst College, the City Council, in cooperation with the Commission on Youth, the Senior Citizens Commission and Character Counts in Elmhurst, will present the 2008 Character Counts Community Service Awards to honor volunteers whose unselfish contribution of time and effort have made a difference in our community. If you know of an outstanding volunteer who deserves to be recognized, please call or stop by the City Manager's Office in City Hall for a nomination form. For more information, please call Nancy Brooks at 630-782-1234 or Hosi Mehta at 630-279-0566.

March 2008

City of Elmhurst

209 N. York St., Elmhurst, IL 60126
(630) 530-3000

Website homepage: <http://www.elmhurst.org>
email: webmaster@elmhurst.org

City Hall Hours

Monday-Friday, 8:30 a.m. to 5:00 p.m.
(Finance Department counter open
1st & 3rd Mondays until 7:00 p.m.)

Thomas D. Marcucci, Mayor

Patty Spencer, City Clerk

Charity S. Pigoni, City Treasurer

Aldermen

- 1st Ward - Michael J. Regan, Diane C. Gutenkauf
- 2nd Ward - Norman Leader, Patricia Shea
- 3rd Ward - Michael Bram, Susan J. Rose
- 4th Ward - John E. Gow, Stephen W. Hipskind
- 5th Ward - Moira Moriarty, Christopher L. Nybo
- 6th Ward - George Szczepaniak, Steven M. Morley
- 7th Ward - Donna Lomnicki, Mark A. Mulliner

2008 Fire Hydrant Flushing Schedule

Fire hydrants within the community are annually flushed to ensure that they are operating properly and that adequate water is available for Fire

Department use in emergencies. The Public Works

Department will conduct the annual hydrant flushing between April 7 and May 2. The operation will take place Monday through Friday from 7:30 a.m. to 3:00 p.m. and will be completed during this four-week period. (See map below for details.)

City of Elmhurst

209 N. York St.

Elmhurst, IL 60126

(630) 530-3000

Presorted Standard
U.S. Postage
PAID
Permit No. 47
Elmhurst, IL

Carr. Rt.
Pre-sorted

Postal Customer, Local
Elmhurst, IL 60126