

illinois

Volume 45, Number 4 | September/October 2014

PARKS AND RECREATION

The magazine of the Illinois Association of Park Districts and the Illinois Park and Recreation Association

leadership & board development

PLUS: Soaring to New Heights Pre-Conference Guide

Murdock Drinking Fountains.

FIVE GENERATIONS OF QUALITY BUILT-IN. SINCE 1853.

MURDOCK MANUFACTURING
Member of Morris Group International

www.murdockmfg.com

P.O. Box 3527 • City of Industry, CA 91744-0527 U.S.A
Tel 800.453.7465

MORRIS GROUP
INTERNATIONAL
www.morrisgroup.co

IN THIS ISSUE

4 From the Editor
Unique individuals require personalized leadership styles

6 Get on Board
The leadership imperative: getting to why

8 Eye on the Profession
Ideas for successful leadership relationships between the board and the professionals

10 Statehouse Insider
Understanding and adhering to Open Meetings Act is an important part of leadership and board development

11 Election Calendar

12 Four Leader Behaviors that Build or Break Trust
The Ken Blanchard Companies give insight as to how to build trust using the ABCD model

15 2015 Soaring to New Heights Conference Preliminary Program
Your guide to what's hot at this year's conference

48 Leadership as a Lifelong Process
IAPD Board Chairman Joe Petry explores leadership as a process and how the IAPD Leadership Institute can help

52 Leadership Extends Beyond the Board Room
The Buffalo Grove Park District explains how achieving Master Board Member status has benefitted the park district

54 WebXtra
Leadership practices for effective park district management

55 Editorial Calendar

56 People and Places
Faces and places making news around the state

FROM THE EDITOR

Leadership is to be used across many industries including park and recreation. A skilled leader can be effective in both their personal and professional life and can affect those around them as well as those who work for them. I learned the most about leadership when I was in banking and oversaw marketing for 32 banks

spread across the state of Illinois. I realized that everyone had their own personality and ways of getting things done. The only way I could be an effective leader was to approach each manager with a different style of management. Some people accepted company policy and procedures and followed them at all times. Others were emotional and took offense to coaching and had to be handled with kid gloves. Some employees would follow direction and complete tasks properly and efficiently. Then there were those who chose to do their own thing regardless of specific instruction. One person would go the extra mile every time and another would do the least amount of work possible to get by. Using patience and understanding when dealing with many different individuals and having the flexibility to change your approach based on the situation are critical skills that can also be used in park and recreation leadership.

Also in this issue, you will find the 2015 Soaring to New Heights Conference Preliminary Program! This guide contains information on workshops, registration, housing, educational sessions, exhibitor lists and even social events. Don't miss this insightful piece on the biggest conference in Illinois for the park and recreation industry!

"Give Us Your Best Shot" Photo Contest Announcement

Do you have a great photo from one of your agency events you would like to share? Enter them in this year's photo contest! You may enter up to five photos in each of the following categories:

- Recreation / People at Play
- Sports
- Wildlife (live animals and insects, etc.)
- Nature / Landscapes (flowers, sunsets, lakes and other landscapes, etc.)

Contest rules and waiver form can be found online at ILparks.org/PhotoContest. Please send us your "Best Shots" soon. The deadline for entry is December 2, 2014.

Rachel Laier

— Rachel Laier, Editor

211 East Monroe Street, Springfield, Illinois 62701-1186 217.523.4554 FAX 217.523.4273 iapd@ilparks.org www.ILparks.org www.ILipra.org

Managing Editor
PETER M. MURPHY, President and Chief Executive Officer, IAPD

Editor
RACHEL LAIER, Publications Director, IAPD

Graphic Design
GOSS GRAPHIC DESIGN, 217.423.4739, www.gossgrfx.com

Advertising Sales Representative
TODD PERNSTEINER, 952.841.1111, info@pernstainer.com

JOINT EDITORIAL COMMITTEE

IAPD Representatives
ANN AUSTIN, Rock Island Park & Recreation Department
ASHLEY GOTT, Marion Park District
MIKE KROST, Chillicothe Park District

IPRA Representatives
ARNIE BIONDO
LAURA BARRON, Oakbrook Terrace Park District
KARI MILLER, Batavia Park District

ILLINOIS ASSOCIATION OF PARK DISTRICTS

JOSEPH PETRY, Chairman, Champaign Park District
DIANE MAIN, Chairman-Elect, Westmont Park District
DON ANDERSEN, Immediate Past Chairman, Oak Lawn Park District
TOM BARZ, Vice Chairman, Frankfort Park District
KEN COLLIN, Vice Chairman, Freeport Park District
RON LEHMAN, Vice Chairman, Channahon Park District
GRAY NOLL, Treasurer, Springfield Park District
DOUG BROOKS, Rockford Park District
GAYLE CINKE, Grayslake Community Park District

KELLY CUMMINGS, Peoria Park District
KEVIN DOLAN, Mundelein Park & Recreation District
ERIC ENTLEER, Park District of Forest Park
ASHLEY GOTT, Marion Park District
JOHN HOSCHETT, Forest Preserve District of Kane County
IAN LARKIN, Winnetka Park District
DALE LARSON, New Lenox Community Park District
DAVID MCDEVITT, Effingham Park District
MIKE VOGL, Bloomington Park District

IAPD HEADQUARTERS

211 East Monroe Street, Springfield, IL 62701-1186 217.523.4554 www.ILparks.org

PETER M. MURPHY, President and Chief Executive Officer
JASON ANSELMANT, Legal/Legislative Counsel
BOBBIE JO HILL, Public Relations Director
ALAN HOWARD, Finance Director
SHERRI KHILE, Executive Secretary

RACHEL LAIER, Publications Director
SHANNON SARTAIN, Legal Secretary
CINDY TIMMERMANN, Marketing Director
SUE TRIPHAHN, Educational Services Director

ILLINOIS PARK AND RECREATION ASSOCIATION

JANICE HINCAPIE, Chairman, Lincolnwood Parks & Recreation Department
RICK HANETHO, Chairman-Elect, Northbrook Park District
ALLISON NIEMELA, Immediate Past Chairman, Batavia Park District

CHICAGO METRO REGION
RITA FLETCHER, Bartlett Park District

SOUTHERN REGION
MARY JEANNE HUTCHISON, O'Fallon Parks and Recreation

CENTRAL REGION
DAWN SCHAEFER, Champaign-Urbana Special Recreation

NORTHERN REGION
MOLLY HAMER, Geneseo Park District

COUNCIL REPRESENTATIVE
MATTHEW CORSO, South East Association for Special Parks and Recreation (SEASPAR)

MEMBER-AT-LARGE
MICHAEL KIES, Hoffman Estates Park District

IPRA HEADQUARTERS

536 East Avenue, LaGrange, IL 60525-6815 708.588.2280 Fax 708.354.0535 www.ILipra.org

DEBBIE TRUEBLOOD, Executive Director
MATT FAIRBANKS, Membership and Education Director
BARRY FRANKS, Finance Director

LEESA KUO, Conference and Meeting Director
SHELLA MULVEY, Education and Member Services Manager
HEATHER WEISHAAR, Outreach Director

Illinois Parks and Recreation (ISSN 0019-2155) is published bimonthly at 211 E. Monroe Street, Springfield, Illinois, by the Illinois Association of Park Districts and the Illinois Park and Recreation Association. Annual subscription rates: \$12 for IAPD/IPRA members; \$50 for non-members; \$60 foreign; \$20 educational institutions. Single copies: \$2 members; \$10 nonmembers. Periodicals postage paid at Springfield, Illinois and additional post offices. POSTMASTER: Send address changes to Illinois Parks & Recreation, 211 E. Monroe Street, Springfield, IL 62701-1186. Opinions expressed in this publication are those of the authors and do not necessarily express the official views of the IAPD/IPRA. Likewise, the publication of any advertisement is not to be construed as an endorsement of the product or services offered. Members of the IAPD and the IPRA and other interested persons are encouraged to submit articles and illustrative photos for possible publication in the magazine. Send for manuscript guidelines and deadline dates: Editor, Illinois Parks & Recreation, 211 E. Monroe Street, Springfield, IL 62701-1186, 217.523.4554, iapd@ilparks.org, www.ILparks.org. By submitting articles for publication, authors are assigning the copyright to the Illinois Association of Park Districts.

Copyright® by the Illinois Association of Park Districts and the Illinois Park and Recreation Association. All rights reserved. Reprints of articles in whole or in part without prior written permission are prohibited.

IAPD ENERGY PARTNER

YOUR ADVOCATE FOR REAL TIME COMPETITIVE OFFERS FROM LEADING SUPPLIERS

VII
S E V E N

Utility Management Consultants, Ltd.

IAPD

Illinois Association of Park Districts

FREE NO OBLIGATION Executive Analysis for Your Facilities

Contact: Dale Snyder
National Accounts Manager
(501) 835-3142
7704 Oakridge Road
North Little Rock, AR 72116
Email: dsnyder@sevenutility.com
ILparks.org/energy

"Seven Utility Management Consultants has greatly benefited our park district during these tough economic times. Our park district has realized substantial natural gas and electricity savings because of the services that Seven provides. Thank you for making this opportunity available to IAPD member agencies."

-Laura Barron, Director of Parks and Recreation, Oakbrook Terrace Park District

Peter M. Murphy
IAPD President and CEO

The Leadership Imperative: Getting to Why

Park boards and their executive teams across Illinois are constantly challenged with the changing demands of providing quality recreational experiences for the members of their communities. New trends, shifting demographics and the impact of weather all affect the popularity of such programming as well as the financial health of an agency.

All of these factors are the reason that one of the most important words to effective and successful leadership is the frequent use of the word “why.” The power of “why” is not in asking what went wrong, but in the context of seeking new possibilities as in “why not.”

Strong leaders understand that asking questions that bring out fresh information can be the key to bringing about transformation and growth. The power of why:

- Creates a climate of discovery
- Captures new ideas
- Encourages diverse perspectives
- Honors everyone's contributions
- Articulates a shared understanding
- Breaks down resistance to change
- Overcomes the myth that “some individuals are not creative”
- Nurtures the preferred perspective of possibility
- Accelerates problem solving
- Creates a culture of active inquiry and innovation

Albert Einstein framed the importance of questioning the status quo and finding solutions as follows:

“If I had an hour to solve a problem and my life depended on the solution, I would spend the first 55 minutes determining the proper question to ask, for once I know the proper question, I could solve the problem in less than five minutes.”

One of the goals of IAPD's new Leadership Institute is to encourage the personal and professional growth of all park board members in their community and across the state. It is the collective strength of all park districts that make the delivery of park and recreation services so exemplary in Illinois.

I recently attended an educational session presented by Dick Durrance, the award-winning National Geographic photographer, who aptly pointed out that learning is like climbing a ladder. No matter how high you go, there always seems to be more rungs above you. But this realization also teaches that the higher you go up the ladder of learning, the broader your horizon also gets and the more opportunities for change you see.

It is IAPD's core value to help our members thrive. We do this in many ways, not the least of which is by providing a robust offering of educational opportunities.

“The greatest thing in this world is not so much where we are, but in what direction we are moving.”

- O.W. Holmes

I encourage all of you to register for the remaining sessions in the IAPD Leadership Series, as well as the highly popular IAPD Legal Symposium, and make plans now for the IAPD/IPRA State Conference in January of 2015.

In fact, the State Conference has more than 28 sessions designed for leadership/management and more than 24 sessions on governance, boardmanship, and legal issues facing park districts, forest preserves, conservation districts and recreation agencies. Sessions such as *Work-Life Balance: 6 Steps to Reclaiming Your Life*, *Leading Optimistically*, *Creating an Organizational Culture in Support of Innovation*, *Board Wars Continued*, *Ethics for Illinois Park Commissioners*, *Counting What Counts: Using Data to Drive Real Change* to name just a few.

All of IAPD's programs are geared to develop your leadership skill set and expand your horizons. Getting your board to “why not” is the key to great leadership where you can collectively see what is and imagine what can be.

Recommended Reading

The One Minute Manager

By Ken Blanchard & Spencer Johnson

The One Minute Manager was featured in IAPD's most recent leadership webinar and speaks to the timeless principles that successful leaders employ. These include strategies on one minute goal setting, one minute praising and the one minute reprimand.

The book is not an oversimplification of management principles, but rather distills them down to their core. I found the section on goal setting for staff to be particularly helpful. It sets forth six key steps: (1) agree on your goals; (2) see what good behavior looks like; (3) write out each of your goals on a single sheet of paper using less than 250 words; (4) read and re-read each goal; (5) take a minute every once in a while out of your day to look at your performance; and (6) see whether or not your behavior matches your goal.

In addition, the chapter discussing the philosophy that the best minute I spend is the one I invest in people is also a timeless reminder for all leaders.

BRING OUT THE LEADER IN YOU!

The IAPD Leadership Institute

A premier educational series designed to foster leadership skills, boardmanship and professional success

SEMINAR -Building Trust

Saturday, September 27, 8:00 a.m - 1:00 p.m.

WEBINAR -Whale Done!®

Wednesday, October 22, 7:00 p.m - 8:00 p.m.

SEMINAR -Leading People Through Change®

Saturday, December 6, 8:00 a.m - 1:00 p.m.

REGISTER TODAY!

217-523-4554 PH | 217-523-4273 FX | ILparks.org

2014 CALENDAR OF EVENTS

Saturday,
September 27, 2014

Session 3, Building Trust

Schaumburg Park
District's Golf Club
Chandler's

Monday,
September 29, 2014

IAPD Summer Golf Tour #4

Wilmette Golf Club,
Wilmette Park District

October 14-16, 2014

NRPA Congress

Charlotte, NC

Wednesday,
October 22, 2014

The Leadership Institute – Session 4, Whale Done!® Webinar

January 22-24, 2015

IAPD/IPRA Soaring to New Heights Conference

Hyatt Regency Chicago

Friday,
October 24, 2014

IAPD Best of the Best Awards Gala

Chevy Chase
Country Club
Wheeling Park District

Thursday,
November 6, 2014

IAPD Legal Symposium

McDonald's
University/
Hyatt Lodge

Saturday,
December 6, 2014

The Leadership Institute – Session 5, Leading People

Through Change®
Schaumburg Park
District's Golf Club
Chandler's

IAPD
Illinois Association of Park Districts

For the most up-to-date Calendar of Events, please visit the IAPD website at www.ILparks.org.

By Debbie Trueblood
IPRA Executive Director

Ideas for Successful Leadership Relationships Between the Board and the Professionals

This issue of the magazine is focused on the theme of leadership and board development. At IPRA, we are thrilled to host our nationally award winning program, IPRA's Leadership Academy, as our way to give back to the professional community and help people at all levels of their careers to become better leaders. This program is always evolving. The Academy is a partnership between IPRA and University of Illinois. The IPRA Leadership Academy Board of Regents, including U of I, put together a fresh curriculum every year. Only the highest rated speakers are welcomed back. Each year, we start by reviewing the current needs of leaders in parks and recreation so we can adjust the curriculum accordingly. As this is a premier program, we want it to stand out- attendees must apply and be accepted to the program and each year we accept only the most dedicated leaders in the field. We put together a program with three levels of leadership, with no more than 30 people per level, and then bring in national level speakers to present to these intimate groups. It allows for the attendees to hear from experts from all over the country speaking to only a few people at a time. This fall, we start our third year of the program and we are thrilled to welcome the 2014-2015 class.

In my own life, while I have never had the opportunity to be a commissioner or serve on a park board, I have had many opportunities to learn about leadership and board development on the staff side of the board table. I have been executive director for Illinois Home Care Council, International Association of Rehabilitation Professionals, International Academy for Eating Disorders, International Society of Adolescent Health and Medicine, International Society of Vertebrate Paleontology, and now IPRA. Plus, I have served on the board side of things too in nonprofits- serving as president of Wheaton Drama, a nonprofit theater which has existed since 1931, and I am currently serving on the Board of Trustees for MacMurray College. Over the years, I have worked with many leaders and many boards, seen many board facilitators, and worked on many strategic plans, budgets and programs. Here are a few of the things I learned through the years about being a better leader or a more developed board.

1. The secret to a successful organization is an engaged board who can delicately balance between passion for the organization and micromanaging the staff.

2. A board needs to support and trust the executive director publicly and privately. Your support authorizes that person to do what needs to be done when conflicts arise. Otherwise, this creates a situation where customers or staff can "play one parent against the other."

3. A board has a fiduciary, legal expectation to understand the management of the organization. As you are legally responsible for the decisions you make, if you don't understand something ask questions. Don't be afraid to meet with the staff or your attorney separately and have them explain something to you so you can make a better decision in the board room.

"While staff eat, sleep, and breathe issues related to your organization, the board volunteers their time in addition to their already full plates because they are passionate about the cause. Both love the organization. We are all in this together!"

4. When a board comes together for an important decision, it is appropriate to read your board packet, ask questions in advance, check with your constituency, consider doing additional research, and be prepared, but then come to the meeting with an open mind to listen and participate in debate so that you can make a decision with ALL the information, including the comments and viewpoints expressed by other people.

5. Whether an organization is in early stages of development, holding back a storm of conflict or challenges, or growing exponentially, a board and executive director must be willing and comfortable managing risk and change. No organization will thrive on status quo. There will always be innovation and a need for change. Boards must decide when they feel it is appropriate to make strategic, calculated risks. Once begun, the board and executive director need to further agree how long they will give that risk to become successful before they change course. I have seen many times an agreement to try something "risky" and almost with the first complaint, leaders and staff begin to get nervous. Decide how long you will stand your ground and give the risk a chance before you decide to change direction.

6. Boards have a responsibility to do their homework, have a healthy debate, and vote their conscience, but after a vote, the board and staff should speak with one voice. It is never appropriate for those voting in the minority or staff to speak ill of the board's decision as it shows the staff or customers that there is distrust for the new decision, creating a distraction which could cause the organization to suffer. Essentially this is a way to sabotage the board's decision, hurting everyone involved. Further, it is important to keep confidential the details of private communications.

7. Boards have every right to request plenty of in-depth data analysis from the staff team. Boards need all the information they can get to make well informed decisions. However, be careful that boards and staff use data for the right reasons. Staff can hide behind data analysis to avoid aspects of their leadership role that are more uncomfortable. Boards can feel awkward about voting something down and instead may keep postponing a decision by asking for more research which wastes everyone's time.

8. Boards and the full staff leadership team can benefit from spending time together. It can become easy for the executive director to become the "go-between" with the board and the staff team. This creates extra layers of interpretation about programs and direction and can even result in the board not understanding staff roles. We often hear the management advice of "hire experts and let them do their work," and staff are the experts in their respective roles, but we sometimes see boards making decisions on programs without the appropriate staff in the room. Utilize your experts and ask for their opinions on programs. Utilize your frontline staff to find out what's broken with systems and processes that could be improved upon. And make sure everyone knows their views will be respected so the staff feel authorized to be open with their suggestions.

9. Keep an open line of communication between the staff and the board at all times so that no one is caught off guard. Communicate, communicate, communicate!

10. Finally, remember that while staff eat, sleep, and breathe issues related to your organization, the board volunteers their time in addition to their already full plates because they are passionate about the cause. Both love the organization. Both want it to be successful. Both want to serve the mission, the community, and progress together. We are all in this together!

I hope you have found my top 10 list to be helpful. As I said, while I have never served on a park board, these ideas come from a mix of different board experiences and all of them are simple suggestions to help an already successful board and leadership team function even more effectively. If you want to share other ideas that you have learned about how to be a better leader or a better developed board, send me an email at debbie@ilipra.org. If I get several responses, we can post them anonymously as a list on IPRA's Facebook page.

IPRA CALENDAR OF EVENTS

- | | |
|--|---|
| September 10, 2014
A&F Section Board Meeting & Business Managers Meeting, including educational session 'How to Prepare for a Ratings Call' | September 26, 2014
IPRA New Member Webinar - 3rd Quarter |
| September 10, 2014
Skills Development Webinar Series - Aligning Services with Identified Needs | October 2, 2014
Aquatics Fall Roundtable |
| September 11, 2014
TR Leadership Summit | October 7, 2014
Leadership Academy |
| September 12, 2014
FM Section Meeting and Education: How to Restore a Failing Facility | October 8, 2014
Skills Development Webinar Series - Sponsorship Strategies from the Other Side of the Desk |
| September 16, 2014
Leadership Academy | October 21-23, 2014
Certified Playground Safety Inspector Course (CPSI) |
| September 18, 2014
Skills Development Webinar Series - Aligning Services with Identified Needs | October 30, 2014
Finance Committee Meeting |
| September 19, 2014
Administration and Finance Section Golf Outing | November 9-12, 2014
Professional Development School |
| September 19, 2014
Innovation Renovation Workshop: Office Culture "The Road from Good to Great" | November 13, 2014
Maintaining Those Stormwater BMPs the Consultants Thought Were a Great Idea |
| September 22, 2014
Foot Golf - Networking Event presented by the FM & REC Sections | November 18, 2014
Leadership Academy |
| September 23-24, 2014
Supervisor Symposium | November 21, 2014
IPRA Open House - Networking Breakfast & Association Breakfast |
| Certified Park and Recreation Professional (CPRP) Exam Preparation - Series of Four Classes | December 3, 2014
The Benefits of IGFOA Membership & the GFOA Budget Award |
| | December 16, 2014
Leadership Academy |

For the most up-to-date Calendar of Events, please visit the IPRA website at www.ILipra.org.

Jason Anselment
Legal/Legislative Counsel

Understanding and Adhering to Open Meetings Act Is an Important Part of Leadership and Board Development

Park district, forest preserve and conservation district board members are among the finest in the state. This is due, in large part, to their commitment to keeping up with the latest trends and to following best practices. Of course, being a strong leader and following best practices mean complying with all the laws and rules that govern park districts and locally elected officials. Perhaps no other statute impacts a public official's leadership role more than the Open Meetings Act.

Continuing Education Key Aspect of Leadership and Board Development

One of my first *Statehouse Insider* columns provided readers with a primer on the main provisions of the Open Meetings Act. Four years later, that resource is still helpful and available under the Legal Assistance section of IAPD's website (ILparks.org). However, because the Open Meetings Act is often the subject of new legislation and court decisions, it is necessary for even the most seasoned commissioner to participate in ongoing training to stay up-to-date on the latest requirements. To assist our members in these efforts, IAPD presents many educational opportunities each year including the Legal Symposium, commissioner boot camps and sessions at the annual conference.

Beginning next year, park district, forest preserve and conservation district board members will have yet another opportunity. Just as this issue went to press, Governor Quinn had just signed into law IAPD Platform bill **HB 4483 / Public Act 98-0900**, which allows IAPD to begin offering a live, in-person course for newly elected and appointed officials to satisfy their one-time Open Meetings Act training requirements. Previously, these officials could only satisfy this legal requirement online through the Attorney General's website. While IAPD's Open Meetings Act training will be of great benefit to newly elected and appointed officials who take office next year, it will also present a great opportunity for seasoned commissioners to take a refresher course on the rules that govern their activities at every meeting.

IAPD Member Inquiries Provide Valuable Insight

Another way to keep current on Open Meetings Act requirements and avoid legal missteps is to track IAPD's responses to questions that have been posed by other locally elected officials and professionals. Each year we receive hundreds of legal inquiries from our members. IAPD catalogs its responses to some of our most frequent member inquiries by legal category under the Legal Assistance section of the IAPD website.

Visit IAPD's
Homepage
at ILparks.org
to Access Numerous
Legal Resources

Not surprisingly, the Open Meetings Act is the most popular topic of those inquiries, probably because the law affects every single meeting of every IAPD member agency. Of those inquiries, the rules relating to closed session records are most prevalent. In fact, few issues are subject to more public scrutiny than closed sessions. This provides good reason for public officials to pay careful attention to strictly following the procedures for and rules governing closed meetings, and to make sure that all of the proper records are kept.

Like open meetings, the district must keep closed session minutes.¹ Closed session minutes can be kept confidential to the extent the need exists, but the district is required to review them at least semi-annually and determine whether the need for confidentiality still exists or if minutes or portions thereof can be made public because confidentiality is no longer needed. Although the board may discuss this review in closed session, it must report its determination in open session.² Unless and until the board determines to make these closed minutes public, they are exempt from disclosure under the Freedom of Information Act.³

Unlike open meetings, boards are required to make verbatim audio or video recordings of all closed sessions. Verbatim recordings must be kept for at least 18 months. Subsequently, if the minutes have been approved, the district can vote to destroy these tapes.⁴ Conversely, districts may choose to publicly release confidential closed meeting tapes, but release is not required. In fact, the OMA only requires that confidential verbatim recordings be disclosed in civil or administrative actions brought to enforce the OMA and only then for a determination by a judge or the Illinois Attorney General's Public Access Counselor of whether OMA violations occurred. Only if violations are found should such tapes be released and then only portions demonstrating the violation.⁵

Although all Open Meetings Act requirements serve an important purpose, failing to record a closed session and preserve the record for the requisite period of time is critical because it serves as evidence that the board acted appropriately in conducting the closed session. Failing to record a closed session would be a blatant violation of the Act and expose members to the criminal penalties identified below.

Other Valuable Resources Available

Another issue that generates considerable scrutiny is the requirement to allow the general public an opportunity to address public officials at meetings that are subject to the Act. While this requirement is not optional, public bodies have the ability to (and should) adopt reasonable rules governing the public comment portion of their meetings.⁶ IAPD's *Guide to Illinois Sunshine Laws*, which provides important guidance on the implementation and interpretation of both the Open Meetings Act and the Freedom of Information Act, includes sample rules governing the public's participation at public meetings and other model ordinances and policies to assist member agencies.

Order your copy of the *Guide to Illinois Sunshine Laws* and *The Park District Code* online at ILparks.org/store.

IAPD also offers a number of other valuable resources that contain information on the Open Meetings Act, including the *Park District Code*, the *Park District Law Handbook* and the Member Resources and Practice Tools webpages under the Legal Assistance section at ILparks.org.

Leadership Is not the only Reason to Follow the Law

While effective leadership is an important reason to follow the Open Meetings Act, it is not the most important. Failure to follow the Open Meetings Act can result in a range of consequences to both board members and the district. For individuals, violations are Class C misdemeanors punishable by up to 30 days in jail and a \$1,500 fine.⁷ For public bodies, courts have the ability to require meetings to be open to the public, grant injunctions against future violations, order disclosure of closed meeting minutes not authorized to be kept confidential, declare final actions null and void, and assess attorneys fees and costs in civil cases where a plaintiff substantially prevails. In other words, understanding the Act and following all of its requirements is a role that must be taken very seriously.

IAPD Is Your Source for Leadership and Board Development Tools

Effective leadership requires board members to participate in continuing education on their roles and responsibilities, including compliance with important laws like the Open Meetings Act. IAPD provides many opportunities and valuable resources on this topic such as educational seminars, webinars, online tools and publications. Take advantage of these opportunities and resources to help you be the best leader you can be!

¹ 5 ILCS 120/2.06

² 5 ILCS 120/2(c)(21), 2.06

³ 5 ILCS 140/7(l)

⁴ Notification to and approval of the State Archivist under the Local Records Act is not required. 5 ILCS 120/2.06

⁵ 5 ILCS 120/2.06(e), 3.5 (b) & (g)

⁶ 5 ILCS 120/2.06(g)

⁷ 5 ILCS 120/4

4 LEADER BEHAVIORS

that Build or Break Trust

By **David Witt**, *The Ken Blanchard Companies*

There are two ways that leaders break trust with their people. The first is dramatic—a leader betrays a confidence, engages in self-serving behavior, or has a serious moral or ethical lapse. This type of breach usually ends up being very public—and once it occurs, the only remedy is damage control.

The second way that leaders break trust with people is more common, happens slowly, and usually is obvious to others but unknown to the leader. A pattern of behavior—often well-intentioned—will result in the leader undermining their credibility with their people. This type of trust-busting behavior is fixable, but only if a leader can identify the situation early and take steps to correct it.

In his new book, *Trust Works!: Four Keys to Building Lasting Relationships*, best-selling business author Ken Blanchard tackles this type of trust-busting behavior head on. Together with his coauthors Cynthia Olmstead and Martha Lawrence, Blanchard recommends that leaders evaluate their behavior in four key areas.

The ABCD Trust Model

A	ABLE do you demonstrate competence and skills?
B	BELIEVABLE do you act with integrity?
C	CONNECTED do you care about others?
D	DEPENDABLE do you maintain reliability?

In Blanchard's experience, leaders who are perceived as untrustworthy usually have an undermining behavior in one of these four areas. In *Trust Works!*, Blanchard guides readers through a self assessment designed to identify the subtle ways that leaders might be unintentionally self-sabotaging their relationships.

Self assessment is just the starting point

Once the self assessment is complete, Blanchard recommends that leaders ask the people they work with—both colleagues and direct reports—to assess their behavior in the same four areas. This is an important second step for two reasons, according to Blanchard.

One, it gives leaders an outside assessment of their behaviors from the people who are most impacted. This can be a real eye-opener for them, according to Blanchard.

“Many leaders inadvertently break trust by being unaware of how their behavior might be perceived by others. Even though you, as a leader, might consider your actions trustworthy, you may be surprised at how those same behaviors are being interpreted by others.”

Blanchard had exactly this type of experience when he asked his team to evaluate him in the four areas. While he was pleased to discover that his staff scored him well in the first three areas—Able, Believable, and Connected— they felt he could do better in the Dependable category.

This brings up an important second point that Blanchard likes to make. Trust is a sensitive issue for most work teams, especially when a leader is involved. On most teams, trust issues are rarely discussed, even when they are evident to everyone.

That's what made the Blanchard team's experience so unusual. Having data around the four areas of trust gave Ken and his team a place to start a conversation. It created a safe space to talk about the components of trust and made it less emotional. This allowed them to discuss the issue openly and pinpoint the behaviors that were causing the problem.

“Building trust is important in all relationships,
but it's particularly important when you hold a
position of authority.”

In Ken's case, the problem stemmed from his reluctance to say “no” to people. He loved new ideas, was always willing to give things a try, and wanted to say “yes” to people whenever possible. His intentions were good.

Utilizing the four-component ABCD model allowed the team to look at some of the behaviors that flowed from that mindset. They discovered that by saying “yes” so often, Ken ended up over committing, which sometimes led to disappointment and hurt feelings when commitments couldn't be honored.

Working together, the team was able to devise a new approach. In addition to helping Ken not to over commit, the team also devised a strategy where Ken now hands out his executive assistant's business cards instead of his own. This allows his executive assistant to check his schedule and set expectations appropriately.

The discussion and subsequent workaround did the trick. In the course of a few months, Blanchard saw his scores on being Dependable soar!

Rebuilding broken trust

For leaders who have created a serious breach of trust with their people, Blanchard has additional advice. In his experience, too many leaders prefer to act as if it didn't happen, try to justify the mistake, or use hierarchy and status to make the problem go away. This is exactly the wrong approach.

A healthier and more productive approach that Blanchard recommends involves five key actions.

- 1. Acknowledge and Assure** —begin the rebuilding process by addressing and acknowledging that a problem exists. As you acknowledge the problem, assure the other party that your intention is to restore trust between the two of you and that you're willing to take the time and effort to get the relationship back on track.
- 2. Admit** — the next step is to admit your part in causing the breach of trust. Own up to your actions and take responsibility for whatever harm was caused, even if you don't feel you're entirely at fault. Admit to your part in a situation.

- 3. Apologize** — the third step in repairing damaged trust is to apologize for your role in the situation. This takes humility. Avoid making excuses, shifting blame, or using qualifying statements. These will only undermine your apology.
- 4. Assess** — invite feedback from the other party about how they see the situation. Use the ABCD Trust Model to identify the behaviors that have damaged the relationship. Next, discuss the issues and identify clearly what needs to change.
- 5. Agree** — the final step in rebuilding damaged trust is to work together to create an action plan. Now that you have identified each other's perceptions and have identified the specific ways that trust has been broken, you can mutually identify the behaviors that will build trust going forward.

This approach worked well for Blanchard in his discussions with his team and it will work for your teams as well. For leaders, this means being open, candid, and vulnerable.

As Blanchard explains, “Building trust is important in all relationships, but it's particularly important when you hold a position of authority. If you're a leader, you can afford many kinds of mistakes, but the one thing you can't afford to lose is trust. By practicing behaviors aligned with the four core elements of trust, you'll not only set a healthy example, you'll also inspire enthusiasm and success in those who follow you.”

David Witt is a program director at The Ken Blanchard Companies. This article originally appeared in their **Ignite** monthly eNewsletter ©2014. To learn more about The Ken Blanchard Companies visit www.kenblanchard.com

Mall and Streetscape Tables

Enjoy the Outdoors

Across our different product lines there are hundreds of variations offering you choices in style, size, features, materials, and colors.

We design them and manufacture them ourselves ... commercial quality products able to withstand years of use and exposure to the elements. Built in the USA since 1959.

Enjoy the Outdoors with Pilot Rock park, street and camp site furnishings

Lantern Holders

Campfire Rings

**Standard and Accessible
Park Tables, Kids Tables**

Park Benches

Charcoal Grills

Bicycle Racks

**Ash, Trash,
and Recycling
Receptacles and Lids**

**Serving
the Business
of Recreation
Since 1959**

RJTHOMAS MFG. CO., INC.
Cherokee, IA 51012 • Ph: 800-762-5002
pilotrock@rjthomas.com
www.pilotrock.com

Pilot Rock[®]
PARK • STREET • CAMP
SITE PRODUCTS

Leadership as A Lifelong Process

By Joe Petry, IAPD Chairman of the Board of Trustees

"The more you give, the more you receive." Over the course of 12 years of service on the Champaign park board and 8 years on the state IAPD board, I have consistently felt the truth of this adage. By contributing to the well-being of the community and state, I have been rewarded with lasting new friendships, indispensable new skills, and powerful personal growth. The field of parks and recreation truly is a wonderful place to grow as a leader.

A leader is ultimately responsible for charting an organization's course, and that includes the ongoing work of growing and building consensus.

While there are a myriad of resources available on leadership, no one resource holds the key for any single leader. In studying the behaviors of strong leaders, I have discovered transformational leadership requires continuous learning, self-reflection, flexibility and the courage to try and fail in the spirit of iterative growth. But perhaps most importantly, I believe great leaders learn how to move themselves and others from a focus on self or "I" to a focus on "we". As we lead in this time of increasing complexity, consensus and collaboration are foundational to our work in building excellence in our parks and recreational services. By way of reflecting and taking stock of these and other beliefs, I will first offer a few personal observations about leadership I have gleaned over the past 12 years. Afterwards, we will explore exciting new leadership opportunities made possible by IAPD.

Leadership is more important now than ever. Mobile technologies ensure that we are never out of touch with our staff or our residents, and this perpetual flow and incredible breadth of information requires constant decision-making on the go. We are connected to others via our smart phones on the weekends, evenings and even (admit it) during our family vacations. Our kids, and the kids we serve in our communities, are growing up quickly in a rapidly changing environment; and so our ability to serve our communities now and in the future is inextricably linked to our ability to respond to change. In fact, leadership is ultimately about moving people and organizations through change. As the world we live in now is in a constant state of flux, effective leaders are more important than ever. Leaders are not hired to manage the status quo - managers can do that just fine - leaders are hired to face new challenges and opportunities and ensure that our organizations move in a positive and directed path through rapidly evolving circumstances. This is our charge.

A great leader builds consensus. "My way or the highway" is not an effective leadership strategy. Recently, I have become fond of quoting an African proverb: "If you want to go fast, go alone; if you want to go far, go together." Sometimes, there is a quick and expedient way to get an item done in the short term, but oftentimes it comes at a high price if we do not first try to build consensus around that topic. Above all, great leaders listen, and they are aware of how little they know. They recognize that their opinion is only one opinion, and there is always going to be someone who knows more about a topic than they do. Perhaps more importantly, a great leader recognizes that the same set of facts may lead to very different conclusions because of varied perspectives and experiences.

However, this is not to say that leaders must wait for the approval of all team members before moving forward – that kind of a passive approach will weaken the organization and slow the ability to move forward – and that is why consensus must be "shaped," "grown," or "built" – all words that require action and oversight. A leader is ultimately responsible for charting an organization's course, and that includes the ongoing work of growing and building consensus. Indeed, even during this process, the leader's job is to guide discussion, exercise vision and decisiveness, and take responsibility for the ultimate decision. Nevertheless, taking the time to discuss and vet ideas and then using that feedback to shape your decisions is worth your time in an organization of any size, and will serve to both strengthen and improve your team.

The best leaders are defined by their refusal to be satisfied with the status quo and their constant desire to push themselves and their organization to be even greater.

Strong leaders are positive. Leaders inspire change and growth. And let's face it, people simply are not inspired by negative messages and negative personalities. A theory of organizational change called Appreciative Inquiry has helped develop understanding of the impact of approaching even the largest challenges from a positive angle. This theory says that when we are negative and focused on what does not work, we become depleted, uninspired and lack imagination. As a result, we cannot reach effective solutions to our problems. However, when we focus on the things that do work, even within a larger system that may need to be adjusted, we are inspired to build on what works and expand that until it begins to overshadow the aspects that do not work. It is much easier to change our behavior and even our organizational culture when we remain focused on the elements that work and the things that we can accomplish and change. Positive thinking starts with the leader.

A great leader is always growing. Great leaders are always working to become better, and they encourage those around them to do the same. Stephen Covey refers to this as "sharpening the saw," and it is a vital aspect of our role as leaders. In fact, the best leaders are always the most humble learners – willing to learn from everyone at all levels of their organization and willing to find a take away from the disgruntled employee or the angry resident. Humble leaders actively seek wisdom from each and every person they speak to, they seek inspiration from their peers and rivals, and they look for the teaching moment in every difficult situation they encounter. The best leaders are defined by their refusal to be satisfied with the status quo and their constant desire to push themselves and their organization to be even greater.

Leadership is a lifelong value. The traits that make a leader great also apply to many circumstances that we face in our personal and family lives. Perhaps that is why growing as a leader is so rewarding - the skills we learn may be applied in so many circumstances. In fact, a crucial step for any great leader is to apply their skills in their personal lives in positive and constructive ways. Indeed, ultimately leaders must have their personal house in order before they are able to effectively lead others. Doing so makes it clear that the most fundamental traits of good leadership revolve around character, namely honesty, integrity, trustworthiness. Great companies, organizations, and communities value these character traits above all because they are at the heart of all other crucial leadership skills.

Leadership can be learned. This may be the most important thing of all. Good leaders are developed, grown and mentored throughout their careers. The traits of a good leader are skills that can be learned with work, dedication, and constant development. This also means that all leaders, regardless of experience, must learn from their mistakes and get better. Each of us has a duty to those we lead to grow our skills and abilities for the better of all.

IAPD's Leadership Institute. In recognition of the constant learning that leadership requires, I am thrilled to be able to talk about the inaugural year of the IAPD's new Leadership Institute. This year's Institute consists of five sessions spread across the year – and we are already through our first two. I had the pleasure of attending both, and not only were they incredibly relevant and helpful, but they also helped me grow and introduced me to exciting new concepts like Ken Blanchard's "Situational Leadership." Situational Leadership is founded on the modern, fast-paced work world. Blanchard recognizes that the world of work is changing, and so are the rules and the nature of leadership. In order to accomplish more with fewer resources in real time, agencies need to develop strong yet flexible leaders. As a result, there is no one best leadership style that applies to all people and all situations. Blanchard calls this flexibility "Situational Leadership," and more precisely it is the idea that different situations require very different approaches. Situational Leadership outlines four distinct circumstances that require different amounts of supervision and direction to get the best results. Within just a few days of working through concrete situations where each approach applies, those of us in the sessions quickly learned what a difference this can make. I am happy to report that I have already used these skills in my leadership roles with positive outcomes - thank you IAPD! Both sessions were very rewarding, and helped to remind me how important it is to take time out for professional and personal development.

I believe the value of investing in staff and board members cannot be overstated. It is critical to build leadership competencies. IAPD is meeting an important need to build leadership bench strength in our parks and recreation departments. They have fully vetted the trainings and workshops so that participants are guaranteed to come away with practical new skills and abilities to govern more adeptly and purposefully. Upcoming IAPD Leadership Institute sessions will address building trust, performance management and leading change.

Joe Petry is the current Chairman of the IAPD Board of Trustees, serves as the Board President of the Champaign Park District and is a Clinical Professor of Economics and Finance at the University of Illinois. Joe is also an accomplished leader and coach with a passion for improving his community and mentoring future leaders in the classroom and beyond.

Partnerships Matter

IPDLAF+ Class of the Illinois Trust

It's always good to have a partner when it comes to investing – one you can count on in all types of challenging situations. At IPDLAF+ Class, our professional team bases its investment philosophy on safety and preservation of principal so that we can assist you in any investment climate. Want to know more about why you should rely on us?

Call IPDLAF+ Class today at (800) 731-6830 or visit our web site at www.IPDLAF.org.

800.731.6830 • www.ipdlaf.org

Michelle Binns, Senior Managing Consultant
312.523.2428

Jeff Schroeder, Managing Director
312.523.2423

Amber Cannegieter, Key Account Manager
800.731.6830

Sponsored by:
Illinois Association of Park Districts
Illinois Park & Recreation Association

*This information is for institutional investor use only, not for further distribution to retail investors, and does not represent an offer to sell or a solicitation of an offer to buy or sell any fund or other security. Investors should consider the Trust's investment objectives, risks, charges and expenses before investing in the Trust. This and other information about the Trust is available in the Trust's current Information Statements, which should be read carefully before investing. A copy of the Trust's Information Statement for the IIIT Class of the Illinois Portfolio and Illinois TERM may be obtained by calling 1-800-731-6870 or is available on the Trust's website at www.iiit.us. A copy of the Information Statement for the IPDLAF+ Class and Illinois TERM may be obtained by calling 1-800-731-6830 or is available on its website at www.ipdlaf.org. While both the IIIT and IPDLAF+ Classes of the Illinois Portfolio seek to maintain a stable net asset value of \$1.00 per share and the Illinois TERM series seek to achieve a net asset value of \$1.00 per share at its stated maturity, it is possible to lose money investing in the Trust. An investment in the Trust is not insured or guaranteed by the Federal Deposit Insurance Corporation or any other government agency. Shares of the Trust are distributed by **PFM Fund Distributors, Inc.**, member Financial Industry Regulatory Authority (FINRA) (www.finra.org) and Securities Investor Protection Corporation (SIPC) (www.sipc.org). PFM Fund Distributors, Inc. is a wholly owned subsidiary of PFM Asset Management LLC.*

By Adriane Johnson,
Buffalo Grove Park District

Leadership

Extends Beyond the Board Room

with the IAPD Board Member Development Program

After the local media buzz subsided, and I settled down from the euphoria of the Buffalo Grove Park District becoming the first park district in Illinois to have its entire sitting Board of Commissioners attain the Master Board Member status through the Illinois Association of Park Districts (IAPD), I realized the pivotal role that the IAPD Board Member Development Program plays in facilitating active leadership.

The Buffalo Grove Park District (BGPD) Board Members are all dedicated community leaders with a penchant for service excellence. We are a collegial group, we regularly break bread with each other and staff, we encourage staff and the Board to excel, and we partner to ensure the ongoing success of the BGPD. The BGPD Board Members actively pursued the Master Board Member distinction to show our collective commitment to staff, the Buffalo Grove community, and our ongoing leadership development.

Leadership extends beyond the bounds of the board room and traditional paradigms. Yes, many park commissioners are perceived as leaders in their communities by virtue of their elected position, their professional job title, or the power associated with these titles. However, title and power alone do not make a leader.

Active leadership is important for good leaders to practice. What is active leadership? Active leadership is a symbiotic relationship and ongoing process of continuous learning, honing skills, defining and modeling your agency's vision, and sharing knowledge and information with fellow commissioners and staff. It is through active leadership that commissioners demonstrate their commitment to helping their park districts thrive and succeed. Active leadership is also something that you do with people, and the IAPD Board Member Development Program affords commissioners with a myriad of opportunities to receive recognition for going above and beyond the call of duty, while sharpening their leadership skills, and for working with park district staff, legislators, and constituents to advance its agency's mission and vision.

Through the Board Member Development Program, commissioners from IAPD member agencies are awarded Board Development Units (BDUs) annually for participating in the program, and commissioners are recognized at the IAPD Annual Business Meeting at the IAPD / IPRA Soaring to New Heights Conference. There are three levels a commissioner can achieve during the board-member-development journey: Notable Board Member, Distinctive Board Member, and Master Board Member. To attain this status, a commissioner must accumulate 100 BDUs, 400 BDUs, and 750 BDUs, respectively. With each milestone achievement, there are different levels of recognition, including being recognized in the *Illinois Parks & Recreation* magazine to receiving a special lapel pin and plaque. Master Board Members are also featured on the IAPD's website.

Here are a few key reasons why the IAPD Board Member Development Program enables active leadership:

1. The program encourages continuous education and awards BDUs for attending state and national conferences, participating in seminars, workshops and webinars;
2. The program inspires volunteer participation in IAPD and community-based programs;
3. The program promotes attendance at IAPD and park district events;
4. The program cultivates involvement with legislators and community leaders;
5. The program rewards members for their service on the IAPD Board and committee activities as well as officer-level involvement on the local board level;
6. The program inspires commissioners to write articles for the IAPD and other magazines, professional journals, and share their knowledge by presenting at conferences, park district events and community events.
7. The program acknowledges the commissioners' agency's involvement in park district development, including successful grant applications, building new facilities, land purchases and other development opportunities.
8. The program promotes other educational endeavors, including reading books associated with park district law, parliamentary procedures, or boardmanship, and other books related to leadership and development.

The benefits of participating in the IAPD Board Member Development Program abound. For a nominal annual fee, commissioners document and demonstrate active leadership, garner recognition from the media, legislators, colleagues and the public, and attain Notable, Distinctive or Master Board Member status, which can prove useful during the re-election process. However, the benefits tell only a part of the story in terms of why active leadership matters.

Why is active leadership important? Many park commissioners provide leadership and strategic direction for their park district, overseeing financial operations, maintaining the legal and ethical standing of their park district, serving as guardian of the public trust and ensuring the park district remains accountable to tax payers. Active leadership helps commissioners successfully manage their governing and ambassadorial obligations. Active leadership keeps commissioners motivated, energized, enthusiastic and passionate about their work. Unlike transformational leadership, which represents a particular leadership style, active leadership, like proactive leadership is about how you lead. It is also through active leadership that commissioners use their ability to anticipate change and trends to create policies and plans to meet opportunities and threats. Active leadership is about responding in the moment; a leadership approach that is interactive and dynamic.

Leadership extends beyond the board room, and commissioners must find leadership development opportunities that will facilitate intellectual stimulation, active community involvement, self-leadership development, inspirational motivation, out-of-the box thinking and organizational leadership.

Active leadership starts with you. Participation in the IAPD Board Member Development Program is a great way to start!

WebXtra

Leadership Practices for Effective Park District Management

By Maddie Kelly, Oak Lawn Park District

We have a great team at the Oak Lawn Park District and great teams take great leadership. Quality leadership is essential for an organization to be effective.

Leadership tasks are different than management tasks. Leadership deals more with change and uncertainty whereas management relates to the complexities of an organization—budgeting, staffing, controlling, etc. Some of the most important leadership tasks in a park and recreation agency are setting direction, aligning people and goals, motivating and inspiring.

The Chief Executive Officer is the individual who establishes the overall climate of the organization. This culture is built upon trust and respect. The CEO's words, actions, and body language influence the ethical conduct of the staff and board.

Good leadership utilizes several practices. As the director of the Oak Lawn Park District, several of my favorite leadership practices include “challenging the process,” “inspiring a shared vision,” “modeling the way,” “enabling others to act,” and “encouraging the heart.” I try to enact each of these practices, whether collaborating with staff, the public or our Board of Directors.

Read the Full Story Online

Go to ILparks.org and select Publications/IP&R Magazine/WebXtras from the left column.

KEEP ILLINOIS CLEAN

**Better Bags
Better Stations
Better Solutions**

Visit us at the
IAPD/IPRA Conference
Booth #819

800-203-3613

www.bagspot.com
info@bagspot.com

Member
MPRA and SIPRA

2015 EDITORIAL CALENDAR

EDITORIAL DUE DATES

ADVERTISING DUE DATES

Issue	Focus	Feature Length Editorial Materials Due (1200-1500 words photos 300 dpi)	People & Places Section Materials Due (200 words photos 300 dpi)	Ad Reservation Date	Ad Materials Due
Jan/Feb	Conference & Healthy Lifestyles	10/1/14*	11/14/14*	11/14/14*	11/28/14*
March/April	Going Green & Photo Contest with a Spotlight on Forest Preserve Districts	1/12/15	1/16/15	1/16/15	1/23/15
May/June	Partnerships	3/16/15	3/20/15	3/20/15	3/27/15
July/August	Aquatics & Themed Park Activity Areas	5/11/15	5/15/15	5/15/15	5/22/15
Sept/Oct	Leadership & Board Development	7/13/15	7/17/15	7/17/15	7/24/15
Nov/Dec	Marketing Your Park & Recreation Agency: Strategies that Work	9/14/15	9/18/15	9/18/15	9/25/15
Jan/Feb 2016	Conference & Putting Grant Money to Work for Your Agency: Success Stories	10/1/15*	11/16/15*	11/16/15*	11/30/15*

* The conference issues are on an accelerated schedule. All editorial and advertising materials are due sooner than normal.

Advertise in Illinois Parks and Recreation Magazine!

Businesses that want to see the benefits of advertising in the IP&R magazine or the IAPD / IPRA Buyer's Guide should contact our advertising representative:

TODD PERNSTEINER, Pernsteiner Creative Group, Inc.
 5115 Excelsior Blvd, #433
 Saint Louis Park, MN 55416
 Fax 952-841-3460 Tel 952-841-1111
 info@pernstainer.com

PEOPLE & PLACES

The Carol Stream Park District Names Jim Reuter as New Executive Director

Jim Reuter, of Elgin, has been named the executive director for the Carol Stream Park District. Jim is currently the director for the Village of South Elgin Parks and Recreation Department. He has served there since 1997. During his tenure, he led his department to state accreditation - the first municipal department ever to do so. He is also credited with securing \$3.6 million in grants and overseeing multiple construction projects including restoration of shoreline and bike trails along the Fox River. In addition, Jim

founded a supporting 501C3 foundation that raises funds and manages volunteers for the department.

Jim has served on the boards of the Fox Valley Special Recreation Association and its foundation, the Fox River Ecosystem Partnership, and the Illinois Park and Recreation Association. He is an active member of the National Recreation and Park Association, the Illinois Park and Recreation Association and Illinois Association of Park Districts.

Park board commissioners hired the Illinois Association of Park Districts to help launch a successful nationwide search for a new director.

Plainfield Park District Hires Carlo Capalbo as Executive Director

After working extensively with the Illinois Association of Park Districts, the Board of Commissioners of the Plainfield Park District has hired **Carlo Capalbo** to serve as its next executive director. He will begin employment on September 8th. Carlo has 17 years of experience in the field and for the past seven years has served as the director of parks and recreation for the Worth Park District. He has also worked at the Streamwood, Berwyn and

North Berwyn Park Districts in a variety of roles.

Carlo holds a master's degree in publication administration and a bachelor's degree in political science. He was the recipient of the Young Professional of the Year Award in 2002 from the IPRA Recreation Section. And, at the 2014 IAPD/IPRA Soaring to New Heights Conference, received the IPRA Chairman's Award.

With his diverse experience and strong educational background, Carlo is eager to lead the Plainfield Park District.

Zion Park District Names Eric Bradley as New Superintendent of Administrative Services

Eric Bradley comes to the Zion Park District with over ten years of experience in finance and accounting and has worked in both private industry and the public sector. Eric grew up in a near-by community of Wadsworth and spent much of his time enjoying the high quality recreational programs and facilities offered by the Zion Park District.

Eric received a bachelor's degree in finance from Illinois State University and earned his MBA from DePaul University's Kellstadt Graduate School of Business. He is also a licensed CPA.

River Trails Park District Hires Bret Fahnstrom as New Executive Director

After conducting a search with the Illinois Association of Park Districts' Director Search Service, the River Trails Park District welcomes **Bret Fahnstrom** as their new executive director. With 24 years of parks and recreation experience, Bret's background will help continue to lead the River Trails Park District into their next strategic plan toward an even stronger agency.

Bret has served as executive director for the Golf Maine Park District for the past six years and previously held the position of superintendent of recreation. He has also worked for the Park District of Oak Park as a manager and community center director.

Bret earned a bachelor's degree in parks and recreation administration from Western Kentucky University. He has received his Certified Parks and Recreation Professional certification and attended the National Parks and Recreation Association Revenue Development School. Bret has served on the Illinois Park and Recreation Association Recreation Section and Professional Development School Board of Regents.

Glenview Park District Names Brian Montgomery as Manager of Program Services at the Glenview Ice Center

The Glenview Park District recently hired **Brian Montgomery** as the new manager of program services at the Glenview Ice

Center. Montgomery is a graduate of The University of Illinois at Urbana-Champaign with a bachelor of science in recreation, sport and tourism with a concentration in recreation management and a minor in philosophy. He completed his internship with the Glenview Park District and went on to gain valuable experience at the Mt. Prospect and Veterans Park Districts.

In his new position, he will be responsible for all Ice Center programs and special events and will oversee the figure skating director, hockey director and customer service positions, as well as general operations positions. "I am looking forward to his youthful exuberance, his creativity with programming and his warm personality in customer service," said Jim Weides, Ice Center general manager.

The Zion Park District Announces the Retirement of Doug Congdon

Doug Congdon retired from the Zion Park District after completing 43 years of service. Doug began his career at the Zion Park District in May of 1971 at the age of 15. He completed his degree in parks and recreation at Western Illinois University in

1978. Doug was named leisure center director in 1980 and continued his service to the Zion Park District. In 1985, Doug was named superintendent of recreation. He completed his MBA in 1989 at Keller School of Management. In 2008, Doug was named superintendent of administrative services and served in that capacity up to his retirement. His dedication to the district and to the community of Zion is greatly appreciated.

Schaumburg Park District Announces New Hires

Derek Dvorak has been named athletics supervisor at the Schaumburg Park District. Derek previously worked for the Lombard Park District as the athletic program manager for five years. He was the athletics coordinator for the Urbana Park District from 2007 to 2009. A 2006 graduate of the University of Illinois, Derek earned his master of science degree in sports management and a bachelor of science in marketing in 2005.

The Schaumburg Park District would like to welcome **Teresa Varco** as the new early childhood supervisor. In 1999, Teresa began as a preschool teacher at the Park Ridge Park District. She then became the supervisor for preschool and early childhood in 2007. A 2003 graduate of Northeastern University, she earned a bachelor of science degree in early childhood. Teresa currently resides in Des Plaines.

Kathleen Benson has been appointed as the Bock Neighborhood Center manager for the Schaumburg Park District. Benson joined the Glenview Park District in 2008 as the recreation supervisor after graduating from the University of Illinois in 2008 with a bachelor of science degree in recreation, sport and tourism. In 2012, Kathleen moved to the Arlington Heights Park District as the assistant golf operations supervisor. Kathleen lives in Elgin.

Mike Wold has become the Sport Center assistant manager for the Schaumburg Park District after serving as athletics supervisor since 2013. An Illinois State University graduate of 2006, Wold joined the Hanover Park Park District as the athletics supervisor after completing his bachelor of science degree in park and recreation administration. In 2008, Mike moved to the Itasca Park District as the athletics supervisor. Mike currently lives in Pingree Grove.

Want to Read More?

Keep up with the latest milestones, new hires, promotions and award winners in the Illinois park and recreation industry online. Visit our website, www.ILparks.org, and click on the Publications tab on the left. Select IP&R Magazine and then People and Places.

Want to submit news from your agency for People & Places?

E-mail information and jpegs to editorialdept@ILparks.org. Jpegs should be 300 dpi at about 2 inches tall.

ACCOUNTANTS

GOVERNMENTAL ACCOUNTING, INC.

James Howard
1835 Tweed Road
Inverness, IL 60067
847-991-3909 PH
847-991-3138 FX
mrjrhoward@hotmail.com
www.gaicpas.com

LAUTERBACH & AMEN, LLP

Ron Amen
27W457 Warrenville Rd.
Warrenville, IL 60055
630-393-1483 PH
630-393-2516 FX
ramen@lauterbachamen.com
www.lauterbachamen.com

SIKICH LLP

Fred Lantz
1415 W. Diehl Rd., Suite 400
Naperville, IL 60563
630-566-8400 PH
630-566-8401 FX
flantz@sikich.com
www.sikich.com

AQUATICS

AMERICAN RED CROSS

Theresa Rees
2200 West Harrison
Chicago, IL 60612
312-729-6174 PH
theresa.rees@redcross.org
www.redcross.org

AQUA PURE ENTERPRISES

Thomas Todner
1404 Joliet Rd., Suite A
Romeoville, IL 60406
630-771-1310 PH
630-771-1301 FX
tom@aquapure-il.com
www.aquapure-il.com

HALOGEN SUPPLY COMPANY, INC.

Rich Hellgeth
4653 W. Lawrence Ave.
Chicago, IL 60630-2532
773-286-6300 PH
773-286-1024 FX
rhellgeth@halogensupply.com
www.halogensupply.com

SPEAR CORPORATION

Sam Blake
PO Box 3
Roachdale, IN 46172
800-642-6640 PH
765-522-1702 FX
sblake@spearcorp.com
www.spearcorp.com

ARCHITECTS/ ENGINEERS

CHARLES VINCENT GEORGE ARCHITECTS

Bruce George
1245 E. Diehl Road, Suite 101
Naperville, IL 60563
630-357-2023 PH
630-357-2662 FX
bgeorge@cvgarchitects.com
www.cvgarchitects.com

DEWBERRY ARCHITECTS INC.

Daniel Atilano
25 S. Grove Ave., Ste. 500
Elgin, IL 60120
847-841-0571 PH
847-695-6579 FX
datilano@dewberry.com
www.dewberry.com

DLA ARCHITECTS

Dave Dillon
Two Pierce Place
Suite 1300
Itasca, IL 60143
847-742-4063 PH
847-742-9734 FX
d.dillon@dla-ltd.com
www.dla-ltd.com

ERIKSSON ENGINEERING ASSOCIATES

Michael Renner
145 Commerce Drive, Suite A
Grayslake, IL 60030
847-223-4804 PH
847-223-4864 FX
mrenner@eea-ltd.com
www.eea-ltd.com

ESI CONSULTANTS, LTD.

Joseph Chiczewski
1979 N. Mill Street, Suite 100
Naperville, IL 60563
630-420-1700 PH
630-420-1733 FX
jchiczewski@esilt.com
www.esilt.com

FARNSWORTH GROUP, INC.

Christine Kleine
7707 N. Knoxville Ave., Suite 100
Peoria, IL 61614
309-689-9888 PH
309-689-9820 FX
ckleine@f-w.com
www.f-w.com

FGM ARCHITECTS

John Dzarnowski
1211 W. 22nd St.
Oak Brook, IL 60523
630-574-8300 PH
630-574-9292 FX
johnd@fgmarchitects.com
www.fgmarchitects.com

GEWALT-HAMILTON ASSOC., INC.

Tom Rychlik
850 Forest Edge Dr.
Vernon Hills, IL 60061-3105
847-478-9700 PH
847-478-9701 FX
trychlik@gha-engineers.com
www.gha-engineers.com

HR GREEN

Dave Reitz
420 N. Front St., Suite 100
McHenry, IL 60050
815-385-1778 PH
815-385-1781 FX
dreitz@hrgreen.com
www.hrgreen.com

NAGLE HARTRAY ARCHITECTURE

Joseph Hirsch
30 W. Monroe, Suite 700
Chicago, IL 60603
312-425-1000 PH
312-425-1001 FX
jhirsch@naglehartray.com
www.naglehartray.com

PHN ARCHITECTS

Doug Holzrichter
2280 White Oak Circle
Suite 100-B
Aurora, IL 60502
630-665-8400 PH
630-665-8450 FX
doug.h@phnarchitects.com
www.phnarchitects.com

STANTEC

Jim Maland
2335 Hwy 36 West
St. Paul, MN 55113
651-636-4600 x4900 PH
651-636-1311 FX
jim.maland@stantec.com
www.stantec.com

STUDIO 222 ARCHITECTS

Tim Schmitt
222 S. Morgan St., Suite 4B
Chicago, IL 60607
312-850-4970 PH
312-850-4978 FX
tschmitt@studio222architects.com
www.studio222architects.com

WATER TECHNOLOGY, INC.

Toni Nigrelli
100 Park Avenue
Beaver Dam, WI 53916
920-887-7375 PH
920-887-7999 FX
info@wtiworld.com
www.wtiworld.com

WIGHT & COMPANY

Stephen Collins
2500 N. Frontage Rd.
Darien, IL 60561
630-739-6703 PH
630-969-7979 FX
scollins@wightco.com
www.wightco.com

WILLIAMS ARCHITECTS, LTD.

450 E. Gunderson Dr.
Carol Stream, IL 60188
630-221-1212 PH
630-221-1220 FX
williams@williams-architects.com
www.williams-architects.com

W-T ENGINEERING, INC.

Troy Triphahn
2675 Pratum Ave.
Hoffman Estates, IL 60192-3703
224-293-6333 PH
224-293-6444 FX
troy.triphahn@wtengineering.com
www.wtengineering.com

ATTORNEYS

ANCEL, GLINK, DIAMOND, BUSH, DICIANNI & KRAFTHOFER, P.C.

Robert Bush
140 South Dearborn Street
Chicago, IL 60603
312-782-7606 PH
312-782-0943 FX
rbush@ancelglink.com
www.ancelglink.com

BROOKS, TARULIS, SCHAFFER & TIBBLE, LLC

Rick Tarulis
101 N. Washington Street
Naperville, IL 60540
630-355-2101 PH
630-355-7843 FX
rtarulis@napervillelaw.com
www.napervillelaw.com

CHAPMAN AND CUTLER

Lynda Given
111 W. Monroe St.
Chicago, IL 60603-4080
312-845-3814 PH
312-576-1814 FX
given@chapman.com
www.chapman.com

FRANCZEK RADELET P.C.

Chris Johlle
300 S. Wacker Drive, Suite 3400
Chicago, IL 60606
312-786-6152 PH
312-986-9192 FX
caj@franczek.com
www.franczek.com

HERVAS, CONDON & BERSANI, P.C.

Michael Bersani
333 Pierce Road, Suite 195
Itasca, IL 60143
630-773-4774 PH
630-773-4851 FX
mbersani@hcbattorneys.com
www.hcbattorneys.com

HINSHAW & CULBERTSON LLP

Gina Madden
14 West Cass St., Third Floor
Joliet, IL 60432
815-726-5910 PH
815-726-0353 FX
gmadden@hinshawlaw.com
www.hinshawlaw.com

HODGES, LOZZI, EISENHAMMER, RODICK & KOHN LLC

Robert Kohn
3030 W. Salt Creek Ln., Ste. 202
Arlington Heights, IL 60005-5002
847-670-9000 PH
847-670-7334 FX
rkohn@hlerk.com
www.hlerk.com

ROBBINS SCHWARTZ

Kathleen Elliott
55 West Monroe Street, Suite 800
Chicago, IL 60603
312-332-7760 PH
312-332-7768 FX
kelliott@robbins-schwartz.com
www.robbins-schwartz.com

SHANAHAN & SHANAHAN LLP

Jimmy Shanahan
230 West Monroe,
Suite 2620
Chicago, IL 60606
312-263-0610 PH
312-263-0611 FX
jdshanahan@lawbyshanahan.com
www.lawbyshanahan.com

SPIROFF & GOSSELAR, LTD.

Barbara Gosse lar
610 W. Roosevelt Road
Wheaton, IL 60187
630-510-6000 PH
gosse lar@thesglawfirm.com
www.thesglawfirm.com

TRESSLER LLP

Steven Adams
Willis Tower, 22nd Floor
Chicago, IL 60606
312-627-4168 PH
312-627-1717 FX
sadams@tresslerllp.com
www.tsmpp.com

CONCESSION EQUIPMENT & SUPPLIES

GOLD MEDAL PRODUCTS CO.

Matt Loew
450 N. York Rd.
Bensenville, IL 60106
800-767-5352 PH
630-860-5980 FX
gmc@gmpopcorn.com
www.goldmedalchicago.com

CONSTRUCTION MANAGEMENT

CORPORATE CONSTRUCTION SERVICES

Michael Rink or Douglas Rink
1323 Butterfield Rd., Suite 110
Downers Grove, IL 60515
630-271-0500 PH
630-271-0505 FX
ccs@corporateconstruction
services.com
www.corporateconstruction
services.com

E. COONEY ASSOCIATES, INC.

Ed Cooney Ph.D., P.E.
359 Webster Ave.
Elmhurst, IL 60126
630-834-0754 PH
630-834-1528 FX
ed@ecooney.com
www.ecooney.com

HENRY BROS CO.

Marc Deneau
9821 S. 78th Ave.
Hickory Hills, IL 60457
708-430-5400 PH
708-430-8262 FX
info@henrybros.com
www.henrybros.com

IAPD CORPORATE/ASSOCIATE MEMBERS

LAMP INCORPORATED

Ian Lamp
PO Box 865
Elgin, IL 60121-0865
847-741-7220 PH
847-741-9677 FX
ilamp@lampinc.com
www.lampinc.com

LEOPARDO COMPANIES, INC.

Leigh McMillen
5200 Prairie Stone Parkway
Hoffman Estates, IL 60192
847-783-3816 PH
847-783-3817 FX
lamcmillen@leopardo.com
www.leopardo.com

NORWALK CONCRETE INDUSTRIES

Jeff Malcolm
80 Commerce Drive
Norwalk, OH 44857
800-733-3624 PH
419-663-0627 FX
jmalcolm@nciprecast.com
www.nciprecast.com

V3 COMPANIES

Ed Fitch
7325 Janes Ave.
Woodridge, IL 60517
630-729-6329 PH
630-724-9202 FX
efitch@v3co.com
www.v3co.com

ENERGY MANAGEMENT

ENERGY RESOURCES CENTER, UNIVERSITY OF IL AT CHICAGO

Salvatore Rinaldi
1309 S. Halsted Street (MC 156)
Chicago, IL 60607
312-996-2554 PH
312-996-5620 FX
samr@uic.edu
www.erc.uic.edu

SEVEN UTILITY MANAGEMENT CONSULTANTS

Dale Snyder
7704 Oakridge Rd.
North Little Rock, AR 72116
501-835-3142 PH
866-546-8561 FX
dsnyder@sevenutility.com
www.sevenutility.com

TRANE

Laura McGettrick
7100 S. Madison
Willowbrook, IL 60527
630-734-6033 PH
laura.mcgettrick@trane.com
www.trane.com

EXERCISE EQUIPMENT

MATRIX FITNESS

Neala Endre
1600 Landmark Drive
Cottage Grove, WI 53527
773-919-7370 PH
608-839-6027 FX
neala.endre@matrixfitness.com
www.matrixfitness.com

FINANCE

EHLERS & ASSOCIATES INC.

Steve Larson
550 Warrenville Rd. Suite 220
Lisle, IL 60532-4311
630-271-3330 PH
630-271-3369 FX
slarson@ehlers-inc.com
www.ehlers-inc.com

MESIROW FINANCIAL, INC.

Todd Krzyskowski
353 North Clark Street - 9th Floor
Chicago, IL 60654
312-595-7842 PH
312-595-6988 FX
mobile (708) 204-4973
tkrzyskowski@mesirofinancial.com
www.mesirofinancial.com

ROBERT W. BAIRD

John Piemonte
300 East 5th Avenue
Naperville, IL 60523
630-778-2633 PH
630-778-9179 FX
jpiemonte@rwbaird.com
www.rwbaird.com

SPEER FINANCIAL, INC.

David Phillips
One North LaSalle, Suite 4100
Chicago, IL 60602
312-780-2280 PH
312-346-8833 FX
dphillips@speerfinancial.com
www.speerfinancial.com

FLOORING

SPORT COURT MIDWEST

Patrick Walker
747 Church Rd, Suite G10
Elmhurst, IL 60126
630-350-8652 PH
630-350-8657 FX
info@courtofssport.com
www.courtofssport.com

FOUNDATIONS

OAK LAWN PARKS FOUNDATION

c/o J. Quinn Mucker Ltd.
5210 W. 95th St., Ste. 200
Oak Lawn, IL 60453
708-425-1800 PH
708-425-2007 FX

HEAVY EQUIPMENT

POWER EQUIPMENT LEASING COMPANY

Mark Gehrt
605 Anderson Drive
Romeoville, IL 60446-1687
815-886-1776 PH
815-886-1161 FX
mark@powerequipmentleasing.com
www.powerequipmentleasing.com

INSURANCE

ILLINOIS PARKS ASSOCIATION RISK SERVICES (IPARKS)

Eddie Wood
2000 W. Pioneer Parkway
Suite 25
Peoria, IL 61615
800-692-9522 PH
309-692-9602 FX
ewood@bfgroup.com
www.bfgroup.com

ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT SERVICES

Diann Reed
201 E. Madison, Suite 3B
Springfield, IL 62702
217-524-1227 PH
217-524-7541 FX
diann.reed@illinois.gov

PARK DISTRICT RISK MANAGEMENT AGENCY (PDRMA)

Brett Davis
2033 Burlington Avenue
Lisle, IL 60532
630-769-0332 PH
630-769-0449 FX
bdavis@pdrma.org
www.pdrma.org

INVESTMENTS

ILLINOIS METROPOLITAN INVESTMENT FUND

Laura Allen
1220 Oak Brook Road
Oak Brook, IL 60523
630-571-0480 PH
630-571-0484 FX
lallen@investimet.com
www.investimet.com

PFM ASSET MANAGEMENT LLC

Jeffrey K. Schroeder
222 N. LaSalle, Suite 910
Chicago, IL 60601
312-523-2423 PH
312-977-1570 FX
schroederj@pfm.com
www.pfm.com

PMA FINANCIAL NETWORK, INC.

Penil Patel
2135 Citygate Ln., 7th Floor
Naperville, IL 60563
630-657-6437 PH
630-718-8710 FX
fpatel@pmanetwork.com
www.pmanetwork.com

LAND PRESERVATION

OPENLANDS

Gerald Adelmann
25 E. Washington
Suite 1650
Chicago, IL 60602
312-427-4256 PH
312-427-6251 FX
jadelmann@openlands.org
www.openlands.org

THE TRUST FOR PUBLIC LAND

Beth White
53 W. Jackson Blvd., Suite 815
Chicago, IL 60604
312-427-1979 PH
312-408-1733 FX
beth.white@tpl.org
www.tpl.org

LANDSCAPE ARCHITECTS

3D DESIGN STUDIO

Dan Dalziel
529 Barron Blvd.
Grayslake, IL 60030
847-223-1891 PH
847-223-1892 FX
ddalziel@3ddesignstudio.com
www.3ddesignstudio.com

HITCHCOCK DESIGN GROUP

Bill Inman
221 W. Jefferson Ave.
Naperville, IL 60540-5397
630-961-1787 PH
630-961-9925 FX
binman@hitchcockdesigngroup.com
www.hitchcockdesigngroup.com

LANDSCAPE SERVICES/SUPPLIES

DEWITT COMPANY

Brad Yount
905 S. Kingshighway
Sikeston, MO 63801
573-472-0048 PH
yountb@dewittcompany.com
www.dewittcompany.com

GOODMARK NURSERY LLC

Michael Scheitz
8920 Howe Rd.
Wonder Lake, IL 60097
815-653-9293 PH
815-728-0977 FX
mike.scheitz@goodmarknurseries.com
www.goodmarknurseries.com

HOMER INDUSTRIES, LLC

Todd Hahn
14000 S. Archer Ave.
Lockport, IL 60441
815-838-0863 PH
815-838-0863 FX
ToddHahn@homerindustries.com
www.homerindustries.com

MCGINTY BROS., INC. LAWN AND TREE CARE

Brian McGinty
3744 E. Cuba Rd.
Long Grove, IL 60047
847-438-5161 PH
847-438-1883 FX
brian@mcgintybros.com
www.mcgintybros.com

THE MULCH CENTER

James Seckelmann
21457 Milwaukee Ave.
Deerfield, IL 60015
847-459-7200 PH
847-229-0219 FX
jim@mulchcenter.com
www.mulchcenter.com

LIGHTING

MUSCO SPORTS LIGHTING

Gail Cressley
1150 Powis Road
West Chicago, IL 60185
630-876-9654 PH
641-673-4852 FX
gail.cressley@musco.com
www.musco.com

PARKS & PLAYGROUNDS

CUNNINGHAM RECREATION

Bill Patterson
2135 City Gate Ln, Ste. 300
Naperville, IL 60563
800-942-1062 PH
630-554-3750 FX
bill@cunninghamrec.com
www.cunninghamrec.com

HOWARD L. WHITE & ASSOCIATES, INC.

Loren Thorstenson
PO Box 5197
Buffalo Grove, IL 60089
847-870-7745 PH
847-870-7806 FX
loren@howardwhite.com
www.howardwhite.com

NUTOYS LEISURE PRODUCTS

Sheilah Wasielewski
915 Hillgrove
PO Box 2121
LaGrange, IL 60525
708-526-6197 PH
708-579-0109 FX
sheilahw@nutoy4fun.com
www.nutoy4fun.com

IAPD CORPORATE/ASSOCIATE MEMBERS

RAINBOW FARM ENTERPRISES INC.

Jackie Musch
25715 S. Ridgeland Avenue
Monee, IL 60449
708-534-1070 PH
708-534-1138 FX
rainbowfarms@nettech.com

TEAM REIL INC.

John Cederlund
17421 Marengo Rd.
Union, IL 60180
888-438-7345 PH
815-923-2204 FX
john@getreil.com
www.getreil.com

SHELTERS

CEDAR FOREST PRODUCTS CO.

Matt Lilly
1008 S. Division Ave.
Polo, IL 61064
800-552-9495 PH
815-946-2479 FX
cfpinfo@cedarforestproducts.com
www.cedarforestproducts.com

SITE FURNISHINGS

HOVING PIT STOP, INC.

Ken Hoving
2351 Powis Road
West Chicago, IL 60185
630-377-7000 PH
630-377-1095 FX
ken@khoving.com
www.khoving.com

PERENNIAL PARK PRODUCTS

Tiffany Bachmann
885 Church Rd.
Elgin, IL 60123
847-289-8383 PH
847-289-8382 FX
tiffany@epsplasticlumber.com

SPORTS FIELD DESIGN

LOHMANN COMPANIES

Todd Quitno
18250 Beck Road
Marengo, IL 60152
815-923-3400 PH
815-923-3662 FX
tquitno@lohmann.com
www.lohmanncompanies.com

TECHNOLOGY

AMI COMMUNICATIONS

Robert Buchta
300 Cardinal Drive
Suite 280
Saint Charles, IL 60175
630-389-9001 PH
630-513-5404 FX
bbuchta@ami.net
http://ami.net

CURRENT TECHNOLOGIES

Steven Daugherty
1423 Centre Circle
Downers Grove, IL 60515
630-388-0240 PH
630-388-0241 FX
sdaugherty@currenttech.net
www.currenttech.net

LINKS TECHNOLOGY SOLUTIONS, INC.

James Burke
440 East State Parkway
Schaumburg, IL 60173
847-252-7285 PH
847-574-5824 FX
jburke@linkstechnology.com
www.linkstechnology.com

TELECOMMUNICATIONS

ACCESS ONE

Ryan Yakos
820 W. Jackson, 6th Floor
Chicago, IL 60607
312-441-9901 PH
ryakos@accessoneinc.com
www.accessoneinc.com

CALL ONE

Bob Kintz
225 W. Wacker Drive, 8th Floor
Chicago, IL 60606
312-496-6693 PH
312-681-8301 FX
www.callone.com
rkintz@callone.com

TRANSPORTATION

BEST BUS SALES

Robert L. Zimmerman
1216 Rand Road
Des Plaines, IL 60016
847-297-3177 PH
847-789-8592 FX
rob@bestbussales.com
www.bestbussales.com

MIDWEST TRANSIT EQUIPMENT

Tom Baldwin
146 W. Issert Dr.
Kankakee, IL 60901
815-933-2412 PH
815-933-3966 FX
tom.baldwin@midwesttransit.com
www.midwesttransit.com

VIDEOGRAPHY

JAFFE FILMS, INC.

Greg Bizzaro
6135 River Bend Drive
Lisle, IL 60532
630-730-3777 PH
630-353-0887 FX
greg@jaffefilms.com

Sport Management • Parks and Recreation • Tourism Management

Advance your
Professional Career
in just 18 months!

 ILLINOIS

Online Master of Science in Recreation, Sport and Tourism

Created in partnership with the Department of Recreation, Sport and Tourism in the College of Applied Health Sciences and the Center for Innovation in Teaching & Learning, this degree will give you the best opportunity for supervisory or administrative positions in several different recreation, sport, & tourism fields.

www.rst.illinois.edu/Graduates/MSRST

217-333-4410 | RST-Advisor@ad.uiuc.edu

ASSET CONTROL SOLUTIONS, INC

Kim Sennish
2040 E Algonquin Road
Suite 506
Schaumburg, IL 60173
ksennish@assetcontrolsolutions.com
www.assetcontrolsolutions.com
847-838-2600
Fax: 630-597-2500

BEDROCK EARTHSCAPES LLC

Bill Bedrossian
1501 E Harrison Avenue
Wheaton, IL 60187
bill@bedrockearthscapes.com
bedrockearthscapes.com
630-461-1159

CONSERVATION DESIGN FORUM

Jason Cooper
185 South York Street
Elmhurst, IL 60126
jcooper@cdfinc.com
www.cdfinc.com
630-559-2000
Fax: 630-559-2030

CUNNINGHAM RECREATION

Scott Cunningham
PO BOX 240981
Charlotte, NC 28224-0981
scott@cunninghamrec.com
www.cunninghamrec.com
800-438-2780
Fax: 704-525-7356

CVG ARCHITECTS

Bruce George
1245 East Diehl Rd.
Suite 101
Naperville, IL 60563
bgeorge@cvgarchitects.com
cvgarchitects.com
630-357-2023
Fax: 630-357-2662

ENGINEERING RESOURCE ASSOCIATES, INC.

John Mayer
3S701 West Ave Ste 150
Warrenville, IL 60555-3264
jmayer@eraconsultants.com
www.eraconsultants.com
630-393-3060
Fax: 630-393-2152

FGM ARCHITECTS

John Dzarnowski
1211 W. 22nd Street-Suite 705
Oak Brook, IL 60523
johnd@fgmarchitects.com
www.fgmarchitects.com
630-574-8300
Fax: 630-574-9292

FINISHING SOLUTIONS NETWORK

Steve Kulovits
1905 Sequoia Drive
Suite 201
Aurora, IL 60506
skulovits@finishingnetwork.com
finishingsolutionsnetwork.com
630-450-8360
Fax: 630-377-2384

FRANCZEK RADELET PC

Chris Johlie
300 S Wacker Drive
Suite 3400
Chicago, IL 60606
caj@franczek.com
www.franczek.com
312-786-6152
Fax: 312-986-9192

GOLD MEDAL CHICAGO

Pete Bakala
450 N. York Rd.
Bensenville, IL 60106
pbakala@gmpopcorn.com
630-860-2525
Fax: 630-860-5980

GREEN-UP

Bernie Schroeder
23940 Andrew Road
Plainfield, IL 60585
sandy@green-up.com
815-372-3000
Fax: 815-372-3005

GREEN-UP LANDSCAPE LLC.

Bernie Schroeder
13520 S. Budler Road
Plainfield, IL 60544
brs@green-up.com
www.green-up.com
815-372-3000
Fax: 815-372-3005

HARRIS BANK

Jim Grammas
111 W Monroe St, 5C
Chicago, IL 60603-4096
jim.grammas@harrisbank.com
312-461-7895
Fax: 312-293-5811

HITCHCOCK DESIGN GROUP

Bill Inman
221 W. Jefferson
Naperville, IL 60540
binman@hitchcockdesigngroup.com
www.hitchcockdesigngroup.com
630-961-1787
Fax: 630-961-9925

HUNTER INDUSTRIES

Eric Simmons
468 Greenview Lane
Oswego, IL 60543
eric.simmons@hunterindustries.com
www.hunterindustries.com
630-200-7581

KI FURNITURE

Jim Heyden
PO Box 4135
St Charles, IL 60174
jim.heyden@ki.com
www.ki.com
847-867-7898

LAMP INC.

Ian Lamp
460 N. Grove Avenue
Elgin, IL 60120
ilamp@lampinc.net
847-741-7220 (305)
Fax: 847-741-9677

LAUTERBACH & AMEN, LLP

Ronald Amen
27W457 Warrenville Road
Warrenville, IL 60555
ramen@lauterbachamen.com
www.lauterbachamen.com
630-393-1483
Fax: 630-393-2516

LOHMANN COMPANIES

Todd Quitno
18250 Beck Road
Marengo, IL 60152
tquitno@lohmann.com
www.lohmanncompanies.com
815-923-3400
Fax: 815-923-3662

MATRIX FITNESS

Seth Kok
1600 Landmark Drive
Cottage Grove, WI 53527
seth.kok@matrixfitness.com
www.matrixfitness.com
608-630-3670
Fax: 608-839-3706

MELROSE PYROTECHNICS

Robert Kerns
P.O. Box 302
Kingsbury, IN 46345
bob@melrosepyro.com
www.melrosepyro.com
219-393-5522
Fax: 219-393-5710

MTJ SPORTS

Mats Jonmarker
10 Edgewood Drive
Kewanee, IL 61443
mats@mtjsports.com
www.mtjsports.com
800-789-1319
Fax: 309-761-8641

MUSCO SPORTS LIGHTING, INC.

Nick Mauer
100 1st Avenue W
Oskaloosa, IA 52577
promotions@musco.com
www.musco.com
641-673-0411

PDRMA

Dane Mall
2033 Burlington Ave
Lisle, IL 60532-1646
dmall@pdrma.org
www.pdrma.org
630-769-0332
Fax: 630-435-8999

PLAY & PARK STRUCTURES

Patrick Puebla
4516 21st Avenue
Moline, IL 61265
ppuebla@recreandsgroup.com
www.playandparkstructures.com
309-339-0536

PRAIRIE FORGE GROUP

Cheryl Koeritz
300 Cardinal Drive
Suite 160
St Charles, IL 60175
cjkoeritz@p-fgroup.com
www.prairieforgegroup.com
630-221-0671
Fax: 630-221-0118

PRIMERA ENGINEERS, LTD

Cassandra Wilander
100 S Wacker Drive
Suite 700
Chicago, IL 60606
cwilander@primeraeng.com
www.primeraeng.com
312-606-0900
Fax: 312-606-0415

RAM COMMUNICATIONS, INC

Linda McWhirt
1841 Hicks Road
Suite C
Rolling Meadows, IL 60008
linda@ramcomminc.com
www.ramcomminc.com
847-358-0917
Fax: 847-358-1340

IPRA COMMERCIAL MEMBERS

SOS TECHNOLOGIES

Luke Fonash
4900 N. Elston Avenue
Chicago, IL 60630
lfonash@sos4safety.com
www.sos4safety.com
773-685-8600
Fax: 773-685-2424

SPEER FINANCIAL

David Phillips
One North LaSalle, Suite 4100
Chicago, IL 60602
dphillips@speerfinancial.com
312-780-2280
Fax: 312-346-8833

STUDIO 222 ARCHITECTS

Tim Schmitt
222 S Morgan St Ste 4B
Chicago, IL 60607-3093
tschmitt@studio222architects.com
www.studio222architects.com
312-850-4970
Fax: 312-850-4978

TEAM REIL

Mr. Mike Cederlund
17421 Marengo Rd
Union, IL 60180-9692
mike@getreil.com
815-923-2099
Fax: 815-923-2204

THE AT GROUP

Jerry Aulisio
7 N Wisner Street
Park Ridge, IL 60068
jaulisio@theatgrp.com
www.theatgrp.com
847-692-7515
Fax: 847-630-7932

THE LAKOTA GROUP

Mr. Scott Freres
212 W Kinzie St Fl 3
Chicago, IL 60610
info@thelakotagroup.com
www.thelakotagroup.com
312-467-5445
Fax: 312-467-5484

THE MULCH CENTER

Jim Seckelmann
21457 N Milwaukee Avenue
Deerfield, IL 60015
laura@mulchcenter.com
www.mulchcenter.com
847-459-7200

TRANE

Laura McGettrick
7100 S Madison Street
Willowbrook, IL 60527
laura.mcgettrick@trane.com
www.trane.com
630-734-6033
Fax: 630-323-9040

VERMONT SYSTEMS INC.

Kathy Messier
12 Market Place
Essex Junction, VT 5452
sales@vermontsystems.com
www.vermontsystems.com
877-883-8757
Fax: 802-879-5368

VERNON AND MAZ, INC.

Brian Mazurek
24216 S Home Ave
PO Box 58
Monee, IL 60444
maz@vernonandmaz.com
vernonandmaz.com
708-534-9123
Fax: 708-534-9149

WIGHT & COMPANY

Mr. Stephen Collins
2500 N. Frontage Road
Darien, IL 60561-1511
scollins@wightco.com
www.wightco.com
630-739-6703
Fax: 630-969-7979

WILLIAMS ARCHITECTS

Karen Lellios
500 Park Blvd
Suite 800
Itasca, IL 60143
ktlellios@williams-architects.com
www.williams-architects.com
630-221-1212
Fax: 630-221-1220

WINTRUST FINANCIAL CORPORATION

Aimee Briles
6262 S. Route 83
Willowbrook, IL 60527
abriles@wintrust.com
www.wintrust.com
630-560-2120
Fax: 866-854-2115

GEORGE W. PETECKI JR.

1410 Mills Rd
Joliet, IL 60433-9561
george@georgeslandscaping.com
www.georgeslandscapinginc.com
815-774-0350
Fax: 815-774-0352

uplandDesign Ltd

Park Planning and Landscape Architecture

We create spaces that promote fun!

CHICAGO | PLAINFIELD

go outside

815-254-0091
www.uplandDesign.com

Registration Open!

Therapeutic Recreation (TR) Leadership Summit
Bartlett Community Center
9/11/14

Supervisor Symposium
Elk Grove Pavilion
9/23/14-9/24/14

Certified Playground Safety Inspector (CPSI)
Hickory Knolls Discovery Center, St. Charles
10/21/14-10/23/14

Professional Development School (PDS)
Decatur Convention Center
11/9/14-11/12/14

For more information or to register, www.ilipra.org

SPREAD IT AROUND!

- **SAFE T MAT** Engineered Wood Fiber (Playground Mulch)
- Screened Compost
- Sand & Gravel
- Planting Bed Mix
- Over 14 Varieties of Mulch
- Mushroom Compost
- Topsoil
- Pine Fines

847.459.7200

PICKUP & DELIVERY

CONTRACT GRINDING & SCREENING AVAILABLE

21457 Milwaukee Avenue
Deerfield, IL 60015

MulchCenter.com

3100 N. Skokie Highway
Lake Bluff, IL 60044

It's about giving them a **SAFE PLACE** to make **MEMORIES**

Specializing in risk management services for Illinois park districts since 1991.

Since 1991, the Illinois Parks Association Risk Services (IPARKS) Program has been offering specialized coverage to parks and recreation agencies throughout the state of Illinois. Today, IPARKS has over 170 members with an impressive 99% retention rate.

Program Benefits:

- A unique membership program specifically tailored for Illinois park districts, forest preserves, and conservation and recreation agencies;
- Endorsed and sponsored by the Illinois Association of Park Districts (IAPD);
- Competitive and stable pricing;
- Proactive and responsive loss control services;
- Easy access to educational resources; and
- Rated AAA (Unsurpassed) by Demotech, Inc. for financial stability.

Photos Courtesy Of:

- Chicago Heights Park District
- New Lenox Community Park District
- Oregon Park District
- South Barrington Park District
- Taylorville Community Pleasure Driveway & Park District
- Veterans Park District

www.IPARKS.org

For more information, contact
an IPARKS Representative
at 800-748-0554.

Burnham & Flower Insurance Group
info@bfgroup.com

