

Mary Emily and I hope you had a most enjoyable holiday season and have managed to

get through some of those frigid days of January. By the time you receive this bulletin,

some of you will have participated in the 2018 Women’s March to the Polls on Jan. 20th

(thank you!) and others will have attended the Jan. 27th Breakfast/Program Planning

meeting at Syvia Tillman’s home (always an informative, pleasant experience!). Get

ready to participate in several events during the next few months.

Be sure to read the separate articles about our February and March program meetings

found on page 2 of this bulletin and then plan to attend each one. Invite a friend, too.

The LWVIL Issues Briefing is Saturday, February 10, at the University Center, 525

South State Street in Chicago. This outstanding all-day program/workshop is sponsored

by the Issues Committee of LWVIL and lasts from 9:30 – 4:00 p.m. The theme this

year is BRIDGING DIVIDES: CULTIVATING COMMON GROUND FOR

ACTION. To see a list of speakers, workshops and other activities included, go to

League of Women Voters Illinois (http://www.lwvil.org) and click on the link to

Issues Briefing which is on the home page. There you will find the information and a

registration form. You can also go to the direct link to access the registration form:

http://lwvil.org/issuesbriefing.html. The cost is $60.00 and includes continental

breakfast and a box lunch; the cost is $30 if you want to attend only in the morning or

the afternoon. Many local league members ride the train together and walk the short

distance to the University Center. Mary Emily and I encourage you to attend this

valuable event because it’s always an exceptional day of learning and meeting new

people.

The Illinois primary will take place on March 20, 2018. A candidate forum is being

planned on Sunday, February 18, at 2:00 p.m. at the Homewood Library by LWVHF

Area along with the LWV Park Forest Area for the candidates running for the 2nd

Congressional District. Another forum is being planned for the 38th State Congressional

District. See the article later in this bulletin for more information about both of these

forums -- and please consider saying “Yes!” when asked to volunteer at either one.

As members of LWV, you receive many emails and special announcements from your

local, state and national leagues. We encourage you to take the time to read as many as

possible because this is the primary form of communication with our membership. If

you have not been receiving messages from us, please check to see if they may have

been sent to your SPAM box on your computer. If not there, perhaps your email address

has changed. If so, please email Joan Strohm at jdsjan@aol.com and provide her with

your correct email so that our records can be corrected. We want everyone to receive

the information we send.

Thank you all for your membership and participation in LWV H-F Area. The more you

are involved, the more effective we are!

Erin and Mary Emily

LEAGUE OF WOMEN VOTERS OF THE

HOMEWOOD-FLOSSMOOR AREA

Serving the people of Homewood, Flossmoor, Glenwood, Hazel

Crest, Olympia Fields, Matteson, Chicago Heights, Lansing, Harvey,

South Holland, Country Club Hills and Frankfort ILLINOIS

Presidents’ Message 2018

Mary Emily Grant & Erin Roeper— Co Presidents

February-March 2018
E-Bulletin

Volume XLVII Issue 5
www.lwvhfarea.com

In This Issue:

Presidents’ Message Pg1

Program and Event

Reminder Pg2

February Program Pg2

March Program Pg2

Sponsorship

Spotlights Pg3

NVR 2017! Pg4

Voter Registration Pg4

Candidate Forums Pg5

Green Corner Pg5-6

Issues Briefing Pg6

Save-The-Date Pg6

Committee/Bulletin

Coordinators Pg7

Ad Sponsors Pg8

http://www.lwvil.org/
http://lwvil.org/issuesbriefing.html
mailto:jdsjan@aol.com

“Criminal Justice and the Juvenile”

Ms. Linda Young-Harrell, Guest Speaker

Wednesday, February 21, 2018 – 7:00 p.m.

Homewood Public Library

Our multifaceted criminal justice system is complicated -and

some even say it’s broken and in serious need of reform.

Unfortunately, some of the most profoundly affected citizens are

juveniles. Instead of moving towards dreams and setting

positive goals, many youths find themselves inextricably

entangled in what many refer to as the "school to prison

pipeline" which ultimately affects us all.

Please join us Wednesday, February 21, 7:00 p.m. at the

Homewood Public Library for an informative evening as we

hear from our speaker, Ms. Linda Young-Harrell, MsEd, J.D.,

EdD. With over three decades of experience as an educator, past

appellate law clerk, ARDC attorney and current teacher for

students in the juvenile justice system, Ms. Young will share her

experiences, insight and vision for a more effective and

proactive system.

This event is open to the public, so please feel free to bring a

friend and/or neighbor. Arrive early and enjoy light

refreshments before Ms. Young-Harrell’s presentation begins.

Women’s History and the ERA

Wednesday, March 21, 2018 - 7:00 p.m.

Homewood Public Library

Celebrate Women’s History Month with us on March 21st at

the Homewood Library at 7:00 pm. Speaker Michelle

Fadeley, President of Illinois NOW (National Organization

for Women) and one of the founders of ERA Illinois, will be

speaking on the importance of the Equal Rights Amendment

and how it is possible for Illinois to ratify the

amendment. Ms. Fadeley has testified twice in the Illinois

Senate on the importance of ratification of the ERA.

The League of Women Voters of the United States supports

equal rights for all regardless of sex. The League supports

action to bring laws into compliance with the ERA: a) to

eliminate or amend those laws that have the effect of

discriminating on the basis of sex; b) to promote laws that

support the goals of the ERA; c) to strengthen the

enforcement of such existing laws.

Invite your friends and neighbors to accompany you on

March 21. Arrive early to enjoy some light refreshments.

Then get ready for a lively and informative program on the

significance of the Equal Rights Amendment.

The League of Women Voters is a nonpartisan political

organization encouraging informed and active

participation in government. It influences public policy

through education and advocacy. We never support or

oppose any political party or candidate.

Program and Event Reminders

Monday, February 5, 2018, 6:30 p.m. – H-F Area Board Meeting

Home of Annie Lawrence

Thursday, February 8, 2018, 7:00 p.m. – Drinks & Dialogue

Flossmoor Station, 1035 Sterling Ave., Flossmoor, IL

Saturday, February 10, 2018, 9:30 a.m. to 4:00 p.m. –

LWVIL Issues Briefing

University Center, 525 S. State Street, Chicago

Wednesday, February 21, 2018, 7:00 p.m. – Criminal Justice

Homewood Library

Monday, March 5, 2018, 6:30 p.m. – H-F Area Board Meeting

Home of Mary Emily Grant

Wednesday, March 21, 2018, 7:00 p.m. – Women’s History &

the ERA

Homewood Library

Monday, April 2, 2018, 6:30 p.m. – H-F Area Board Meeting

Home of Glenda Townsend

Wednesday, April 18, 2018, 7:00 p.m. – TBA

Homewood Library

Saturday, May 19, 2018, 10:00 a.m. to noon – Annual Meeting

Idlewild Country Club, Flossmoor

Thursday, June 28 – Sunday, July 1, 2018 – LWVUS

2018 Convention

Hilton Chicago - 720 S. Michigan Ave.

Pg 2

UpsaDaisy Boutique, in Homewood,

IL, is the area's premier boutique

serving Homewood, Flossmoor, Tinley

Park and surrounding areas since 2015.

We're highly involved in the

community and offer women's clothing,

accessories, candles, baby gift items,

jewelry, blessing bracelets and more.

For your next shopping trip, stop by

UpsaDaisy Boutique in Homewood.

18100 Martin Avenue

Homewood, IL 60430

upsadaisyboutique@hotmail.com

708-799-7640

Here at Homewood-Flossmoor Dental Care, your

Homewood dentist, we are committed to making sure

your dental experience is comfortable, personalized &

affordable. We are part of a local tradition of clinical

excellence, offering state-of-the-art services. We offer

comprehensive dental care, including everything from

the preventive education & routine hygiene that help to

reduce dental problems to expert solutions for the dental

issues our patients face like orthodontics & restorative

dentistry—all at one convenient Homewood dentist. We

are conveniently located in Homewood, IL & are here

for all your dental needs. With a focus on family &

cosmetic dentistry, we are happy to help you achieve a

beautiful smile in our comfortable, safe & friendly

environment. We look forward to providing you & your

family with the dental excellence you deserve.

18340 Governors Highway
Homewood, IL 60430
(In the Cherry Creek Mall)
(708) 799-0660
info@HFDentalCare.com

Schweinfurth Wendy M OD - American Eyecare Center

1030 Sterling Ave,

Flossmoor, IL 60422

(708) 798-0202

Pg 3

mailto:upsadaisyboutique@hotmail.com
mailto:info@HFDentalCare.com

National Voter Registration Day 2017 was a big success!

According to nationalvoterregistrationday.org 124,290 new or updated registrants were added nationwide during the 2017

voter registration campaign which the LWV-HF participated in. Those registrants will be able to vote in this year’s elections.

Critical Illinois Primary Election Day information is below:

 COOK COUNTY CLERK'S OFFICE

2018 Elections

March 20, 2018 Gubernatorial Primary Election

 Date Event

 2/8/2018 Statutory beginning of the early voting period

 2/20/2018 Last day to register to vote by paper application

 2/21/2018 First day of grace period registration and voting

 3/4/2018 Last day to register to vote by online application

 3/5/2018 First day of early voting

 3/15/2018 Last day to request a mail ballot, including military and overseas voters

 3/19/2018 Last day of early voting

 3/19/2018 Last day of grace period registration and voting

 3/20/2018 Last day mail ballots can be postmarked

 3/20/2018 Election Day

Voter Registration Success at HF

Kudos to the LWV-HF area voter registrars Lillian Bacon, Sharon Cooper, Veronica Amen and Sue Palcek, who put on

their comfortable shoes and walked the cafeterias at Homewood-Flossmoor High School on January 18th to register 37

students to vote. This unusually large number of registrants may be an indication that students are engaged in the current

political environment and want to have their say. Many thanks to Cathy Bordenaro, our liaison at Homewood-Flossmoor

High School, who has been coordinating these student registration drives for the last several years. Cathy will be retiring

and passing voter registration coordination duties to Annie Lawrence LWV-HF member who also works at the high

school.

Pg 4

https://www.cookcountyclerk.com/
https://www.cookcountyclerk.com/agency/early-voting
https://www.cookcountyclerk.com/RTV
https://www.cookcountyclerk.com/service/grace-period-registration-and-voting
https://www.cookcountyclerk.com/agency/early-voting
https://www.cookcountyclerk.com/agency/vote-mail
https://www.cookcountyclerk.com/agency/early-voting
https://www.cookcountyclerk.com/service/grace-period-registration-and-voting
https://www.cookcountyclerk.com/agency/vote-mail

Candidate Forums

The LWV-Homewood Flossmoor Area is partnering with the LWV-Park Forest Area to sponsor a number of candidate

forums for the upcoming Primary Elections. Candidates for the 2nd U.S. Congressional District have been invited to

participate in a forum on Sunday, Feb 18th. Additionally, plans are underway for forums for the 38th State Congressional

District; the Cook County Commissioner – 5th District; and the Cook County Commissioner – 6th District. LWV-HF

will take the lead for the Congressional forums, while the LWV-Park Forest will lead the Commissioner forums. Watch

the Homewood Flossmoor Chronicle and the LWVHF area website for details as forum dates and plans are formalized.

Back to Recycling Basics continued,

Recycling Glossary:

Compost: A humus or soil-like material created from aerobic, microbial

decomposition of organic materials such as food scraps, yard trimmings, and manure.

Compostable: Capable of undergoing biological decomposition in a compost site as part of an available program, such

that the material is not visually distinguishable and breaks down into carbon dioxide, water, inorganic compounds, and

biomass, at a rate consistent with known compostable materials.

Consumers today can buy the fastest decomposing paper, corn, and potato starch dinnerware, as well as compostable

plastic bags in local food stores to compost at home, or to add to waste that will compost underground in landfills.

NOTE : Polystyrene (commonly known as styrofoam) goods DO NOT breakdown and are not good for the earth.

The California Effect

From The Nature Conservancy Magazine, author Brendan Borrell

Definition of Cap-and-Trade: from Merriam Webster Dictionary: relating to or being a system that caps or limits

the amount of carbon emissions (CO2) a given company may produce and allows it to buy rights to produce additional

emissions from another company that does not use the equivalent amount of its own allowance. A company that does

not use full carbon limit can sell its carbon credits.

From Environmental Defense Fund: The goal of this incentive program is to reduce or eliminate emissions completely

over time. The “cap” is a limit backed by science with companies paying penalties if they exceed the cap, which gets

stricter over time. The “trade” gives flexibility to companies who cannot reduce under the limit, giving them time and a

reward system to progress toward lower emission goals.

California’s pioneering carbon market is reforming industry while fueling conservation across the nation. In 2001,

California started a voluntary carbon market known as the Climate Action Registry.

 Pg 5

Five years later the state enacted a compulsory cap and trade market with The Global Warming Solutions Act or AB32,

which targets the largest emitters in the energy, transportation and manufacturing sectors who produce approximately

85% of greenhouse gas emissions.

By 2030, the state’s greenhouse gas emissions should be 40% less than they were in 1990.

They are reducing their (CO2) by switching from coal to natural gas, investing in clean energy and improving energy

efficiency of their buildings and operations. An exciting addition to that is California Forestry Management. Forests

are being managed to reduce carbon emissions, and are generating carbon credits. Polluting companies pay the state’s

forestry projects.

The Nature Conservancy (TNC) had a seat at the table from the beginning working with CA to design and implement a

forest carbon program, demonstrating how forest management could be used to offset carbon emissions. The forests act

as a sponge for carbon dioxide. The trees lock away climate-warming gas in their swelling trunks. Thus, they helped

the state with crucial data for the Air Resources Board, by developing rigorous protocols for monitoring and verifying

emissions. Once this goal was achieved, other states began working with TNC across the nation to achieve healthy

forestry practices and reduce emissions. In the Appalachian Mountains, 100 species of trees have returned to the forests

of Daniel Boone’s pioneer days, forests that since then were decimated through random logging and tree diseases that

followed.

As the success of this program was proven and flourishing, TNC expanded to manage large private ranches with vast

forests and cattle in an effort to pay the ranchers an annual fee for participating in the program. Hoping to pay the

ranches with the sale of sustainably harvested timber, TNC’s profit was short of what was needed to meet the obligation,

so it then sought a business partnership with Praxair, who wanted to offset its own emissions with the Climate Trust, a

nonprofit that specializes in conservation finance. This partnership yielded the Nature Conservancy $1 million and

allowed it to make its payments and to demonstrate the profitability of forest management.

Today: Across the country 300 projects in 30 states are coming online already offsetting 69 million metric tons of

carbon. TNC brokered the purchase of coal development rights on 62,000 acres of Chugach Native tribal land, to retire

it, and in trade the tribe will manage the forests for their carbon credit values, selling the credits to CA businesses. Next,

they are closing a deal to protect 6000 acres of moose and bear country that was going to be subdivided and developed

in the Upper Peninsula of Michigan. California’s state legislature voted to keep cap-and-trade program in place through

2030.

The remarkable knowledge, dedication and commitment of the Nature Conservancy are well worth a membership

investment for anyone who wishes to be a part of innovation and change toward a healthy planet.

NATURE.ORG/MAGAZINE

Pg 6

ISSUES BRIEFING 2018

Bridging Divides: Cultivating Common Ground for Action

The LWVIL Issues Committee has planned another fabulous event. This year’s Issues Briefing will take place on Saturday,

February 10, from 9:30 a.m. – 4:00 p.m. at the University Center, 525 South State Street, Chicago. You may register online at

lwvil.org, where you will also find the day’s agenda.

Some of the topics to be covered either in one of the two plenary sessions or in break-out workshops include: a discussion with

several of our state representatives about the political divide in Illinois; a criminal justice discussion with a state’s attorney, an

IL senator, a policy expert from the Appleseed Fund, and someone from the Safer Foundation; Metropolitan Planning Council

report on “The Cost of Segregation”; community access to clean water; property taxes and educational funding; advocacy

toolbox for the Fair Tax Amendment; public health approach to prevent firearm injury and death; redistricting and AVR update;

ERA advocacy and activism. When you register, you will select one workshop from the three listed in the morning sessions

and another workshop for the afternoon sessions.

All members are encouraged to attend this most informative event. You may also invite a non-league friend to attend with you.

Many of us take the train downtown and then walk a few blocks to the University Center. Enjoy a continental breakfast as you

chat with LWV members from many local leagues. A box lunch is also included in your registration fee. We hope to see many

of the LWVH-F Area members on Feb. 10.

The 2018 LWVUS Convention will take place June 28 – July 1 in Chicago. This biennial national convention always educates,

excites and energizes all those who attend. Over 800 League members from throughout the United States are expected to

participate in this year’s convention. Though our League is entitled to send just three official delegates, others are invited to

register as non-delegates to attend workshops and plenary sessions.

Log on to http://forum.lwv.org/category/member-resources/council-and-convention/convention-2018

to read more about this year’s convention.

In addition, many volunteers will be needed to work on several different committees, so please sign up for one or two-time

slots when you read about the various volunteer opportunities in future LWVIL E-News publications. Contact Erin Roeper

(erinrpr7@gmail.com) with any questions you may have.

Committee:

Erin Roeper, Co-President/Writer

Mary Emily Grant, Co-President/Writer

Jennifer Eick-Magan —Proofreader

Chris Schmitt—Bulletin Coordinator

Alesia Young—Webmaster

Bulletin

Contributors:

Mary Emily Grant

Annie Lawrence

Erin Roeper

Sandra Slayton

Glenda Townsend

Carol Vance
Pg 7

http://forum.lwv.org/category/member-resources/council-and-convention/convention-2018
mailto:erinrpr7@gmail.com

Drew Mormann, Agent

Scoõs Southside Auto Bath The Law Office of

Thomas E. Brabec

18154 Harwood Ave., Suite 204

Homewood, IL 60430-2154

Telephone: 708-960-0580

t.brabec@sbcglobal.net

Wills, Trusts and Estate plans, Real

estate, Litigation

Leonard L Giampaolo

Linda Tyson

American Eyecare Center

I of The Needle Pg 8

