

DIALOGUE

In this ISSUE

Buffalo Box - what is it?.....	9
Bur Oak Blight.....	3
Calendar.....	11
CROYA.....	10
Dickinson Hall.....	9
General Information.....	12
Gift Policy Reminder.....	3
Holiday Special Events.....	4-8
Ice Skating.....	9
Lake Forest College News.....	11
Library.....	10
Mayor's Message.....	2
Recreation.....	11
Salting and Plowing.....	3
Sanitation Schedule.....	4
Temple Public Service Awards..	9
Tree Lighting Ceremony.....	10
Vehicle Sticker Information.....	9
Website News.....	4

E-NEWS

Sign up to receive emergency notifications, the latest information on community events, construction updates and other news at www.cityoflakeforest.com. Click on the "Subscribe" button on the home page.

Mayor's Message

The City of Lake Forest has enjoyed a banner year in 2015. The community's accomplishments continue to foster Family, Education, Tradition, and Philanthropy.

The Year in Review

Aaa Rating by Moody's Investors Service: The City continues to receive a Aaa rating, based upon our tax base, strong financial operations, sound reserves, operating flexibility and favorable debt profile. The Aaa rating is the highest rating available, and Lake Forest remains in an elite group with only a small percentage of municipalities in the U. S. granted this status. It is a testament to the City's prudent and long-range financial management.

BMW Championship: Lake Forest welcomed back the Western Golf Association and the PGA Tour for a second time this past September. The WGA instituted numerous improvements to the Tournament this year, which made a difference for golfers, spectators and residents, and created an exciting and enjoyable experience for everyone. We look forward to continuing to host the Tournament when it returns to Conway Farms Golf Club in 2017!

Deer Path Inn: Major renovation work is proceeding well, with the main building being completely updated, including guest rooms, hallways, banquet rooms and the main dining room. Enhanced

outdoor dining areas are also planned as part of the renovation. The great news is that the work is ahead of schedule and the Inn plans on reopening at the end of the year.

East Side Train Station: With IDOT and ITEP funding, the City was able to completely reroute the bicycle path out of the parking lot, reconfigure the parking plan, redesign the landscaping and add a bike shelter. At press time, the community is being asked to

participate in a survey about this historic landmark, the types of services available, and how it can be improved. Interior improvements are also scheduled to begin in 2016.

Forest Park: The community celebrated the Grand Reopening of this magnificent park in June. The project, which required many years of citizen interaction and involvement, has resulted in widely-used walking paths, a

boardwalk, and breathtaking views of Lake Michigan during all four seasons. Additionally, it was awarded Development of the Year for its innovative storm water management with a sustainable native planting program and woodlands restorations.

Gorton Community Center:

An extensive renovation of the first floor was completed, updating the Stuart Community Room, Nagel Family Room and the Grand Hall. In addition, the auditorium, through the great generosity of the John and Nancy Hughes family, has been transformed into a world-class, state of the art theater, offering a more beautiful and functional gathering space for the performing arts, music, and film.

Market Square: Historic Market Square will celebrate its 100th anniversary in 2016. The exteriors of all of Howard Van Doren Shaw's buildings have been restored and improved, and the City is continuing to work with the owners on other enhancements for 2016. These will include renovations and pedestrian improvements to the north alley and arcade, as well as some exciting new tenants. Stay tuned!

Northwestern Lake Forest Hospital: Development is well underway on this, the largest construction project in the history of our community. The hospital will also present plans for the south campus portion of the property some time next year. The completion and opening of the new hospital is on schedule for the fall of 2017.

As you can see, 2015 has been an exciting and eventful year in Lake Forest, and great things are on the horizon for 2016 and beyond. I wish you and your families a Merry Christmas, a joyful Holiday Season and a wonderful New Year! I hope to see you at the Annual Tree Lighting Ceremony in Market Square on November 27th.

Donald P. Schoenheider

Salting & Plowing

This winter, the City will continue with its reduced road salting policy in an effort to conserve financial resources and protect the environment. With proper application and appropriate timing, less salt is needed.

The Public Works Department uses specialized weather forecasts to receive

real time readings of pavement temperatures and precipitation, and adjusts its salting procedures based upon that information. The City currently has 2,420 tons of salt in storage for the upcoming winter, and the ability to purchase an additional 500 tons throughout the year if supplies run low.

In March of 2015, the City Council affirmed its salting policy.

- From December 1 - January 15, all City streets will be salted normally after each snowfall.
- From January 16 - March 30, salt will only be applied to main streets (i.e. Sheridan Road, Deerpath, Green Bay Road, Old Elm Road, Everett Road) and intersections, hills, and curves of all side streets. The modified salting plan will reduce salt usage for this second phase by 50%.

Families with new and younger drivers should emphasize the importance of exercising caution when traveling on snow-packed streets.

According to recent transportation studies, road salt was determined to be the most cost-effective and environmentally-acceptable option available. The City continues to look at technological and environmental trends as they develop.

Reminder: To most efficiently and effectively remove snow from *103.75 miles of Lake Forest's sidewalks*, snow blowers and mechanical brooms will be used on sidewalks within 1/4 mile of schools and all sidewalks along the main streets. The remaining approximately 50% of the City-owned sidewalks will be either snowblown or plowed after 2 inches or more of snowfall.

If you have questions about either program, please contact Dan Martin, Superintendent of Public Works, at 847.810.361.

City Gift Policy Reminder

City policy prohibits its employees, including refuse collectors, from accepting gifts or cash. If you would like to thank an employee, please send a letter acknowledging that person to the HR Department, 800 N. Field Drive. Or, drop off goodies that the entire group can enjoy. Thank you!

“What About Bob?”

It's been nearly 25 years since this black comedy starring Bill Murray and Richard Dreyfuss was in the movie theaters. However, today, when residents ask about Bob, they are more than likely referring to Bur Oak Blight or BOB. Unfortunately, there is nothing to laugh about when referring to this BOB.

BOB only occurs on bur oak trees and mainly on naturally established mature trees. The City's Forestry section was one of the first municipalities to have positively identified infected trees in Lake County to include residential trees along south Green Bay Road, Middlefork Drive, Deerpath and Western Avenue.

According to the U.S. Department of Agriculture, it is not clear if this new species of fungus is a recent arrival to this region or if a shift in climate (more early season rain) has made this disease more prevalent. The disease tends to intensify in individual trees and leaves may look wilted or scorched in July and August. Over time, severely affected trees may die. To complicate matters, not all bur oak trees are affected by this disease. In preliminary studies, injections of the fungicide “propiconazole” in late May or early June have reduced symptoms.

How can you detect BOB during the winter? Healthy bur oaks shed all of their leaves in the fall. If your tree has leaves remaining, it may be infected. If you suspect your bur oak has BOB, contact your tree care provider. To learn more, please visit www.npdn.org.

Source: U.S. Department of Agriculture Forest Service and Northeastern Area State and Private Forestry.

Sanitation Schedule

Christmas Holiday

City offices will be closed on Thursday, December 24 and Friday, December 25 in observance of Christmas. There will be no refuse, recycling or yard waste collection on Friday, December 25, and the following schedule will be in effect for the week of the Christmas holiday (December 21-26):

- Monday, Tuesday and Thursday collection will remain the same
- Friday collection will move to Saturday

New Year Holiday

City offices will be closed on Friday, January 1 in observance of New Year's Day. There will be no refuse, recycling or yard waste collection on Friday, January 1, and the following schedule will be in effect for the New Year holiday week (December 28-January 2):

- Monday, Tuesday and Thursday collection will remain the same
- Friday collection will move to Saturday

During and after the holidays, please bag all loose wrapping paper and packing materials to keep them from littering the neighborhood, and flatten cardboard boxes.

Compost Recycling Center Winter Hours

Winter operating take effect December 1. The Center is open on Saturdays only from 8 a.m.-3 p.m.

Christmas Tree Recycling

During the month of January, Christmas trees will be picked up on regularly-scheduled recycling days at the curb. Please remove all lights and ornaments, and cut trees into 6-foot lengths. In order to be collected, trees cannot be placed in plastic tree bags.

Responsive Website

In September, the City's website converted to an improved and easier to use "responsive site", which means that no matter which size of device you are using, the site will reformat the content. Whether you visit the website from a desktop computer, notebook, tablet or a phone, the site is now more friendly and viewable across multiple screen sizes and resolutions. The 3 hashmarks in the upper left-hand corner signify a "hamburger menu" where, by touching on that icon, you can find more information. We hope that the new responsive site will enhance communications and make information more accessible 24-7.

Holiday Shopping Events

Friday, November 27

Black Friday & Annual Tree Lighting Ceremony

Saturday, November 28

Small Business Saturday

Local stores, gift registration and special promotions! Watch for the City's "Start your Shopping in Lake Forest" ad campaign featuring every local business.

Tuesday, December 1

Holiday Shop & Stroll

Spend an evening shopping in Lake Forest with extended shopping hours until 7 p.m. at participating stores.

Saturday, December 12

Santa and His Reindeer

Join Santa and his reindeer from 12 noon - 4 p.m. for a holiday photo and give him your Christmas list!

Meet Judy, Urmanno and Ruthie Amidei, local business owners

Start your Shopping in Lake Forest.

Happy Holidays from
The City of Lake Forest
and your local
business community.

For over 150 years, local businesses have supported the Lake Forest community.

Above: 1919 Lake Forest businesses, photo courtesy of Shirley Paddock. Business owners include: “Willis Griffis, John Kiely, Alexander Binne, Leon Wells, Charles Harden, Chris Jensen, al Kelley, Hank Fincutter, Bill Dover, Carl Separt, George Koppenhoefer, Bert Parshall, Joe Ensign, William Gransberg, Bill McVey, Oscar Carlson, Art Zengeler, Jake Hansen, Chris Peterson, George Bowman, Benny Ensign, John Erye, Mr. Lindenmeyer, J. Oke, Scotty Southerland, E. Clemmenson, Tom Douglas, Reuben Swanton, Charles Fitzgerald, Jack Brodley, Peter Kelly, 2 waitresses, Al Marwede, waitress, Cetto Brokelow, A. Siegel, Tom Eastwood, Kit Harding and Joe Hansen.”
If you can identify business owners or provide corrections, please share them with the Lake Forest-Lake Bluff Historical Society.

Below: meet some of Lake Forest’s current business owners, photos courtesy of Kerri Sherman, *Bloom & Focus*.

Cristina & Cara, Forest Bootery

The Stocktons

Arlo, Jay & Lee

CONNECT LOCALLY

This holiday season, meet your local store owners. Throughout the year, every business in Lake Forest will be profiled. Supporting your local business means supporting your local community. Local retailers and restaurants provide raffle items, cash donations, gifts for charity and so much more. Support your local stores so they can continue thriving in Lake Forest.

SHOP LOCALLY

Virtual Lake Forest

Chamber of Commerce
Shop Lake Forest/Lake Bluff

"Like" your favorite shops
and restaurants

COMING IN 2016

Shop with convenience.
Pilot program starts now!

Explore Lake Forest and
500 historic & landmark
sites.

Supporting Your Local Shops is Supporting Your Community

"I SHOULD HAVE STARTED IN LAKE FOREST!"

*So often I hear that.
Whether you are looking for the extraordinary
special dress, perfect casual separates
and accessories, or the unique gift for the women
on your list, almost every week I hear,
"I should have started here first!"
Thank you. I'm Ellen Stirling, owner of
The Lake Forest Shop, a community fixture
since 1922. My grandmother started this business
and it is a privilege to play a part in continuing that
legacy. We are here for you - to give you the very
best in every way! Come visit the store in Market
Square or online at www.LakeForestShop.com.*

Come Skate at West Park!

The City will begin flooding the area as soon as the temperatures stay below freezing. Hockey may be played in the designated rink, and a warming house is available as well as lights for night skating. Ice rink guards are on duty during the following hours (weather-permitting):

Mondays-Thursdays, 3:30-9 p.m.

- Fridays, 3:30-10 p.m.
- Saturdays, 10 a.m.-10 p.m.
- Sundays, 12 noon-9 p.m.

During the school holiday breaks, guarded hours will be:

- Mondays-Saturdays, 10 a.m.-10 p.m.
- Sundays, 12 noon-10 p.m.

The warming house will be open and lights will be on at night during all hours. Exceptions: The rink will close on Christmas Eve and New Year's Eve at 4 p.m. and will be closed all day on Christmas and New Year's Day. Call the Ice Skating Hotline for ice conditions: 847.234.6702.

100 E. Old Mill Road; 847.234.2209. The complete News-brief may be viewed at www.dickinsonhall.com.

Meet the Staff

Tricia Schwall makes a welcome return to Dickinson Hall, where she worked part-time a few years ago prior to taking a full-time position in the Parks and Recreation Department. Tricia brings an enormous amount of enthusiasm and commitment to Dickinson as the new Program Man-

ager. Tara Purtell is a new colleague, stepping into the role of Administrative Assistant. She is a Waukegan native, with family ties to Lake Forest. Tara brings with her a background of exemplary customer service, and the members already enjoy her warmth and helpful spirit.

FYI: Know Your B-Box

All residents have a B-Box ("Buffalo Box") on their property. The B-Box is usually located in the parkway, and is a valve responsible for controlling water service to the house. The City is currently working on converting the paper file database of all the B-Boxes to a GPS location system.

Vehicle Stickers

Current stickers expire on April 30, 2016, and renewal notifications will be sent in late March. Once again, residents will have the option of purchasing vehicle stickers online, as well as pet licenses and parking permits. To request information via email, please notify Sara Hartnett at hartnets@cityoflakeforest.com, or call 847.810.3622. Lake Forest residents enrolled in the State of Illinois Benefits Access Program, aged 65+ years of age, are disabled or meet minimum income requirements may qualify for one discounted 2016-17 vehicle sticker. Proof of enrollment (eligibility notice, license plate discount program notice or State of IL vehicle registration showing discounted license plates) is required to obtain a discounted vehicle sticker. To apply and for more information, please visit www.cbrx.il.gov.

Public Service Award Nominations Sought

Nominations are now being accepted for the Lawrence R. Temple Distinguished Public Service Award, established in memory and honor of the former Second Ward Alderman. This award recognizes a living volunteer involved in community organizations or local government for distinguished public service. Past recipients include the late Edward "Tim" Christie and former Mayors James E. Swarthout and Rhett W. Butler. The deadline for submitting nominations is December 31, 2015. Nomination forms are available on the City's website. For further information, please contact Margaret Boyer at boyerm@cityoflakeforest.com or 847.810.3674.

Annual Tree Lighting Ceremony

Friday, November 27
in Market Square

- Christmas Movie at Gorton Community Center, 400 E. Illinois Road, 2:30 p.m.
- Live Ice Sculpting Performance by Art Below Zero in Market Square, 3 p.m.
- Meet Santa in Market Square, 4 p.m.
- Caroling by the Lake Forest High School Choir, 4:30 p.m. on Western Avenue
- Lake Forest Dance Academy Companies Performance, 5 p.m. on Western Avenue
- Holiday Lights are Set Aglow, 5:15 p.m.

Thank you to Lake Forest Bank & Trust Company for sponsoring this event, which is brought to you by the Friends of Parks & Recreation Foundation. The Holiday Button Design Contest is sponsored by the Lake Forest-Lake Bluff Chamber of Commerce.

Also, a special thank you to Lake Forest Open Lands Association for decorating the trees at the corner of Deerpath and Green Bay Road!

Lake Forest Library

360 E. Deerpath;
847.234.0636

*All events are free
and open to the
public.*

Please note: Wednesday, November 25 closing at 5 p.m. and closed all day on Thursday, November 26; Thursday, December 24; Friday, December 25; Thursday, December 31 and Friday, January 1.

The Library hosts monthly book discussions for all ages, including for adults, children and families. Hosting your own book club? Please check out our Book Club collection for multiple copies of titles to use! Join the Lake Forest Symphony's Listener's Circle, with pre-concert discussions hosted by Jim Kendros on Thursday evenings at 7 p.m. prior to each concert.

For more information, visit www.lakeforestlibrary.org.

Committee Representing Our Young Adults

CROYA Student Union; 400 Hastings Road; 847.810.3980. See www.croya.com for the calendar!

For 35 years CROYA has been serving the young adults (grades 7-12) of Lake Forest and Lake Bluff. CROYA successfully uses a group-process model where students are encouraged to develop, run, and evaluate their own programs. Together with specially trained staff, youth run more than 300 annual programs and meetings around themes like social events, leadership, community service, music, and emotional wellness. CROYA has 2 partnerships with local counseling agencies to provide support for youth and families: CICP (Chicago Integrative Center for Psychiatry) in Lake Bluff; and Family Service: Prevention, Education and Counseling, NFP in Highland Park.

CROYA kids enjoy a night-time round of FlourTag

The CROYA Student Union is a multi-purpose facility capable of adapting to the ever-changing youth trends and youth-driven ideas. The Activator Music Academy is located on the lower level of the Student Union and offers a variety of music programs for youths of all ages. Private and group classes are available for many instruments including drums, bass, guitar, voice and piano. Students have the opportunity to collaborate on live performances, recording studio projects and open mic jams on the Student Union stage. Side Door Studios, located on the lower level, offers singing, recording and fun birthday parties. Contact Nick Cvijovic, Program Director, Audio Services & Recording Studio Manager at activatoracademy@gmail.com or at 847.810.3988 (office) or 847.322.8347 (cell).

CROYA has something for all kids! There are no memberships in order to participate in CROYA programs. Sign up for the CROYA monthly E-Newsletter by sending an e-mail to CROYA@cityoflakeforest.com.

RECREATION PROGRAMS

400 Hastings Road;
847.234.6700.

Sign up for all of
the Rec's special
holiday programs
and classes at
www.LFRec.com.
And Check out the
deals at the Fitness
Center!

The One-Month Winter Pass features:

- No enrollment fee
- Access to the members' locker rooms

The Fitness Center is great for students as well who are on holiday vacation, the pass is available for purchase from November 29, 2015 - January 1, 2016, and is \$48 (regularly \$68) for residents and \$60 (regularly \$80) for non-residents. The One-Month Winter Pass is valid for one month from the purchase date.

Summer Camp Preview Day: Saturday, February 6, 9 a.m.-12 noon at Deerpath Middle School. Get a sneak peek, meet the staff, ask questions and receive early registration incentives by planning early! From specialty camps to traditional day camps Recreation Center camps offer something for everyone from 3 years old to 14 years old. Kids aged 13-15 may be interested in the Counselor In Training program where they can develop leadership skills and possible future employment as a camp counselor.

Lake Forest College

Sunday, November 22, 2 p.m. at Lily Reid Holt Chapel, 555 N. Sheridan Road. 847.234.3100.

LFC Lyrica is pleased to present The Core, an internationally-renowned barbershop quartet, one of the top performing groups in the barbershop harmony society. Tickets are \$25; \$10 for students with ID. For more information, visit www.lakeforest.edu/community.

CALENDAR

NOVEMBER

22: "The Core" hosted by the Lake Forest College Lyrica at the College, 2 p.m. www.lakeforest.edu/community.

27: The 32nd Annual Tree Lighting Ceremony with events beginning at 2:30 p.m. www.friendsoflakeforestparksandrec.weebly.com/.

28: Small Business Saturday with local stores participating, gift registration and special promotions.

DECEMBER

1: Holiday Shop & Stroll at local stores with extended hours until 7 p.m.

1: "Wassa Wassa! West African Drumming Ensemble" at Lake Forest College, 555 N. Sheridan Road, 7:30 p.m. www.lakeforest.edu/community.

4 & 5: Holiday Market at Elawa Farm, 1401 Middlefork Drive, 10 a.m.-4 p.m. Shop for festive foods, gifts and holiday decor as well as gourmet gingerbread houses and cookies, Frasier fir trees, holiday wreaths, greens and arrangements, handcrafted soaps, farm preserves and jams, and silhouette portraits. www.elawafarm.org.

5: Lake Forest College Band, Choir and Orchestra Concert, 555 N. Sheridan Road, 7 p.m. www.lakeforest.edu/community.

6: Holiday Market at Elawa Farm, 1401 Middlefork Drive, 12 noon-4 p.m. Shop for festive foods, gifts and holiday decor as well as gourmet gingerbread houses and cookies, Frasier fir trees, holiday wreaths, greens and arrangements, handcrafted soaps, farm preserves and jams, and silhouette portraits. www.elawafarm.org.

11: Holiday Art Sale at Stirling Hall, 60 E. Old Mill Road, 6-9 p.m. Meet the artists and shop for one-of-a-kind items of pottery, jewelry, glass, paintings and more. www.LFRec.com.

12: Lake Forest Dance Academy Holiday Performance, 4 p.m. at the Rec Center, 400 Hastings Road. The dancers will kick off the holiday season with a swinging Santa, a Rockette kick line and more. Great holiday fun, bake sale, gingerbread house raffle and entertainment. www.LFRec.com.

12: Santa and His Reindeer in Market Square, 12 noon-4 p.m.

JANUARY

9: Kinderhaven Preschool Academy Open House, 2-4 p.m. at the Rec Center, 400 Hastings Road. www.LFRec.com.

FEBRUARY

22: Lake Forest College Band and Orchestra Concert, 555 N. Sheridan Road, 7 p.m. www.lakeforest.edu/community.

220 EAST DEERPATH
LAKE FOREST, ILLINOIS 60045

MAYOR

Donald P. Schoenheider

847.770.3319 (cell)
schoenheiderd@
cityoflakeforest.com

CITY MANAGER

Robert R. Kiely, Jr.

847.295.0294 (home)
847.810.3672 (business)
kielyr@cityoflakeforest.com

1ST WARD ALDERMEN

Prue Beidler

847.234.3277 (home)
847.309.9765 (cell)
beidlerp@cityoflakeforest.com

Catherine A. Waldeck

847.234.6220 (home)
847.212.4173 (cell)
waldeckc@cityoflakeforest.com

2ND WARD ALDERMEN

Timothy P. Newman

847.502.8304 (cell)
newmant@cityoflakeforest.com

George A. Pandaleon

847.615.0095 (home)
630.368.2247 (business)
pandaleong@cityoflakeforest.
com

3RD WARD ALDERMEN

Stanford "Randy" Tack

847.234.6482 (home)
tacks@cityoflakeforest.com

Jack Reisenberg

847.735.0351 (home)
reisenbergj@cityoflakeforest.
com

4TH WARD ALDERMEN

Michelle Moreno

847.615.8832 (home)
morenom@cityoflakeforest.
com

Michael R. Adelman

847.295.1190 (home)
847.615.0210 (business)
adelmanm@cityoflakeforest.
com

Local Postal Resident
Lake Forest, Illinois 60045

PRSRT STD
US POSTAGE
PAID
LAKE FOREST, IL
PERMIT NO. 64

FAMILY

EDUCATION

TRADITION

PHILANTHROPY

KEEP INFORMED

WWW.CITYOFLAKEFOREST.COM

Residents are encouraged to attend meetings of the City Council, Boards and Commissions. Meetings are held at City Hall unless otherwise noted. Dates are subject to change.

12/7, 1/4, 1/19, 2/1, 2/16 – City Council, 6:30 p.m. (including Finance Committee on 1/19)

12/14, 1/11, 2/8 – Senior Resource Commission, 1 p.m.,
Dickinson Hall

12/8, 1/12, 2/9 – Library Board, 7:30 p.m., Library

12/15, 1/19, 2/16 – Parks and Recreation Board, 6:30 p.m.

12/2, 1/6, 2/3 – Building Review Board, 6:30 p.m.

12/9, 1/13, 2/10 – Plan Commission, 6:30 p.m.

12/28, 1/25, 2/22 – Zoning Board of Appeals, 6:30 p.m.

12/23, 1/27, 2/24 – Historic Preservation Commission,
6:30 p.m.

CALL 847.234.2600 FOR ALL CITY DEPARTMENTS

Postage-free mail to all City departments and City officials can be deposited in the white drop boxes on Bank Lane north of Westminster and in the Telegraph Road train station parking lot.

CITY HALL

220 East Deerpath
Open 8 a.m. to 4:30 p.m.,
Monday–Friday

MUNICIPAL SERVICES CENTER

800 North Field Drive
Open 8 a.m. to 4:30 p.m.,
Monday–Friday

CEMETERY

1525 N. Lake Road
Open 8 a.m.–8 p.m.,
May–September; 8 a.m. to 4:30
p.m., October to April

Cemetery Gate House

520 Spruce Avenue
Call 847.615.4341 for appointment

PUBLIC SAFETY BUILDING

(Police and Fire Departments)
255 West Deerpath
Call 911 for all emergencies
Lobby Hours:
8 a.m.–10 p.m., Monday–Friday
8 a.m.–6 p.m., Weekends and
Holidays

COMPOST/RECYCLING CENTER

Located at the south side of
Rte. 60, west of Waukegan
Road. Hours until December
1: Saturdays, 8 a.m.–5 p.m.;
Sundays, 9 a.m.–5 p.m. After
December 1: Saturdays, 8 a.m.–3
p.m.

CABLE TELEVISION

Comcast Xfinity:

City-17: City Meetings & Special
Events

TV-19: Public Access & other local
programming

A T & T U-Verse:

Channel 99, Scroll to "Lake Forest"

City Council meetings are broad-
cast live on City-17 at 6:30 p.m.
on the 1st and 3rd Mondays of
each month. City Council and
other meetings aired on City-17
can be viewed live at www.lftv.org. Archived City meeting videos
are posted online at www.youtube.com/EnjoyLakeForest. DVDs of
televised City meetings are avail-
able at Lake Forest Library, 360 E.
Deerpath; 847.234.0636.

