

illinois

Volume 51, Number 1 | January/February 2020

P&R

PARKS AND RECREATION

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

fitness
for any age or season

YOUR RECREATION PARTNER / BOOTH 600

IN THIS ISSUE

18

4 **From the Editor**
Finding Fitness That Works for You

6 **Get on Board**
2019: The Capstone of a Decade

8 **Eye on the Profession**
Looking Ahead to a Great Conference

10 **Statehouse Insider**
Connecting Dots is a Key Part of Advocacy

14 **2019 Best of the Best Awards
Gala Winners**

18 **Choosing How You Live As You
Get Older**
How AARP is Providing Fitness Options for Seniors

22 **Teaching Fitness From a Young Age**
Instill a Love of Fitness in Children

26 **Don't Let the Cold Get You Down**
Stay Active With Winter Fitness Opportunities in
Illinois Parks

30 **People and Places**
Updates and tributes in the park, recreation and
conservation family

14

22

FROM THE EDITOR

Like many people, I have a love-hate relationship with exercise and fitness. I love the feeling and results of exercise; I hate leaving my cozy home to do it.

Nevertheless, I do make an effort to stay active. The way I've done so has changed a lot over the years. In college, fitness was a bit of a social activity. I would often go ride a bike or jog on a treadmill with friends, and my roommate and I adored our weekly Zumba classes.

After college, I spent almost a year as a Fulbright English Teaching Assistant in a small town in the south of Moldova, where I worked out in a Soviet-style gym, standing out like a sore thumb. It was also my first introduction to the difficulty of getting to the gym in the winter, something I would become quite familiar with after moving to Illinois.

Years later, after getting my graduate degree and getting married, my fitness routine changed again when I was expecting my first child. Suddenly, it was less about appearance and more about keeping my body healthy enough to deliver my son into the world. Regaining my strength post-delivery brought about new challenges, and now I am once again trying to stay fit to benefit the baby I'm carrying, this time with the added challenge of a Midwestern winter.

Fitness means something different to everyone, and it looks different at various ages and even at different times of year.

Illinois' park districts and special recreation associations provide a vast array of options for people of any age to stay fit during any season.

In *Teaching Fitness from a Young Age* on page 22, Kassandra Collins from the Elmhurst Park District describes the unique fitness options the park district has for kids and teenagers, including a gym just for them. *Choosing How You Live As You Age* on page 18 details the outdoor senior fitness park AARP opened in the Springfield Park District, one of only seven across the country so far. And Stephanie FitzSimons from the Bartlett Park District and Erika Young from the St. Charles Park District share fun ways to stay fit during the winter months in *Don't Let the Cold Get You Down* on page 26.

It can be hard to get motivated to stay fit, but with the options available in parks around Illinois, people of any age in any season can find something that works for them.

— Liz Mitchell, Editor

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

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

Editor
LIZ MITCHELL, Publications Director

Graphic Design
GOSS ADVERTISING, 217.423.4739, www.gossadvertising.com

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

JOINT EDITORIAL COMMITTEE

IAPD Representatives

ADRIANE JOHNSON, IAPD Co-Chair, Buffalo Grove Park District
GARY GILLIS, Pekin Park District
MARY KAY LUDEMANN, Plainfield Park District

IPRA Representatives

KARI FELKAMP, IPRA Co-Chair, Elmhurst Park District
CHERYL BUHMANN, Vernon Hills Park District
ANN ZIOLKOWSKI, Northbrook Park District

ILLINOIS ASSOCIATION OF PARK DISTRICTS

KEVIN DOLAN, Chairman, Mundelein Park & Recreation District
ADRIANE JOHNSON, Chairman-Elect, Buffalo Grove Park District
JOHN HOSCHKEIT, Immediate Past-Chairman, Forest Preserve District of Kane County
LESTER LONG, Vice-Chairman, Dolton Park District
LORI PALMER, Vice-Chairman, Bartlett Park District
MIKE VOGL, Vice-Chairman, Bloomingdale Park District
GRANT HAMMER, Treasurer, Springfield Park District
JESSE ORTEGA, Sergeant-At-Arms, Mundelein Park & Recreation District
WILLIAM CASEY, Glenview Park District

ERIC ENTLER, Park District of Forest Park
RON EVANS, Hoffman Estates Park District
GARY GILLIS, Pekin Park District
JOHN HEMINGWAY, Macomb Park District
GREG LAPIN, Deerfield Park District
MARY KAY LUDEMANN, Plainfield Park District
MIKE REID, Skokie Park District
JEFF RIGONI, Lockport Township Park District
TED SCHULZ, New Lenox Community Park District
TYLER SMITH, Rockford 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, General Counsel
KARI CATTON, Executive Secretary
BOBBIE JO HILL, Director of Public Relations & Membership Engagement
ALAN HOWARD, Director of Finance & Human Resources

LIZ MITCHELL, Publications Director
SHANNON SARTAIN, Legal/Legislative Secretary
SUE TRIPHANN, Director of Education & Conferences
WAYNE UTTERBACK, Director of Communications & Digital Content
CASEY WICHMANN, Director of Marketing & Development

ILLINOIS PARK AND RECREATION ASSOCIATION

JEFF FOUGEROUSSE, Chairman, Executive Director, Vernon Hills Park District
MATT CORSO, Past Chair, Executive Director, SEASPAR
ERIN FOLK, Chair-Elect, Executive Director, Oregon Park District
CONOR CAHILL, Secretary/Membership Council Representative, Superintendent of Recreation, Rolling Meadows Park District
TRISHA BREITLOW, At Large Representative, Executive Director, Maine-Niles Association of Special Recreation

CHICAGO METRO REGION REPRESENTATIVE
MARGARET RESNICK, Executive Director, Mundelein Park & Recreation District

NORTHWEST REGION REPRESENTATIVE
ANDREW THURMAN, Executive Director, Geneseo Park District

CENTRAL REGION REPRESENTATIVE
DOUG DAMERY, Director of Parks & Recreation, Town of Normal

SOUTHERN REGION REPRESENTATIVE
ANDREW DALLNER, Superintendent of Recreation, City of O'Fallon

IPRA HEADQUARTERS

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

DEBBIE TRUEBLOOD, CAE, Executive Director
BARRY FRANKS, Finance Director
LEESA JOHNSON, Conference & Meetings Director
JEAN KANE, Marketing & Executive Assistant

KIM LAPER, CPRP, Education & Events Manager
LYNN ROTUNNO, Membership & Website Manager
DUANE SMITH, CPRP, Education Director
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 and 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.

Find us at Conference!

BOOTH # 404

Engineering with Precision, Pace & Passion.

Since 1971, the WT Group has been passionate about providing engineering, design and consulting solutions for the communities in which we live and work. We are committed to providing the strategies necessary to make recreation and public facilities safe, compliant and accessible to all members of the community.

Make sure to follow us on
SOCIAL MEDIA

#WeAreWT

224.293.6333 | info@wtengineering.com

WT
Group

Engineering • Design • Consulting

CHECK OUT OUR NEW WEBSITE

 www.wtengineering.com

Peter M. Murphy, Esq., CAE, IOM
IAPD President and CEO

2019 The Capstone of a Decade

The Illinois Association of Park Districts is committed to providing our members with the highest level of service and support through education, research and advocacy. Looking back at 2019, I am proud of our accomplishments and grateful for your continued loyalty.

I wanted to share some of our many successes throughout the last year. Our annual report, which can be seen online at ilparks.org, contains the full Year In Review. Here are some of the highlights. In 2019 IAPD:

- Spearheaded advocacy efforts that resulted in \$29 million for new OSLAD grants to be awarded in 2020.
- Partnered with the Trust for Public Land and the Nature Conservancy to obtain funding for a new Statewide Capital Needs Assessment that demonstrated \$3 billion in capital construction and land acquisition needs.
- Testified in the House and Senate committees about the \$3 billion capital construction and open space needs. Our advocacy resulted in significant funding, in addition to OSLAD, for local park, recreation and conservation projects in the capital plan, including **\$50 million** for PARC grants, **\$50 million** for the Public Museum Grant Program, **\$50 million annually** for the ITEP grants and **tens of millions of dollars** for member-initiative grants specific to park and recreation.
- Published research finding titled, *Parks Provide Excellent Value to Illinois Residents*, which conveyed the findings of IAPD's statewide program participation and facility usage survey, including nearly 29 million visits to recreational facilities per year, 71,000 programs offered and nearly 2 million participants registered.
- Posted five 20' x 60' vinyl billboards on the high-traffic interstate system leading into and out of Chicago to promote the *Park District Youth License Plate* in support of fitness and nutrition for children. These billboards received 35,910,853 impressions.
- Positioned a total of 28 banners on light poles around the Illinois State Capitol in conjunction with *Parks Day at the Capitol*, the *Legislative Reception* and *Legislative Conference*. These banners featured photos from our member agencies and encouraged people to *Discover the Power of Parks*.
- IAPD's inaugural *Park Cast* hit the airwaves this year. *Park Cast* is a podcast that shines the spotlight on the accomplishments of IAPD and our members. Six episodes were presented this year, including interviews with park district executives and representatives from partnering organizations.
- IAPD had an all-time high of **4,522 combined followers** on Facebook, Twitter, LinkedIn and Instagram – a 34.26% increase from 2018.
- IAPD's *Boot Camps* educated 232 new and seasoned board members and staff on the fundamentals of legislative advocacy, finance, ethics, board/staff relationships and the Open Meetings Act.
- Nearly 150 people participated in IAPD's complimentary webinars *The One Leadership Practice You Can't Afford to Overlook* and *How Intergovernmental Agreements Can Benefit Your Agency and Help You Do More*.
- IAPD provided more than 40 educational programs for park commissioners and executives in 2019.
- IAPD published a history book titled *Illinois Association of Park Districts, 1928 – 2018: A Legacy of Innovation and Excellence*, which was sent to each IAPD member agency. The 119-page publication outlines milestones of the association's 90 years of service and pays tribute to the leaders who have shaped IAPD into the leading statewide association for park districts, forest preserves, conservation, recreation and special recreation agencies.
- Published an updated edition of *The Park District Code* and a new edition of the *Illinois Park District Financial Procedures* guide. For the first time, these publications were also offered in convenient digital formats.
- Provided IAPD member agencies with **\$31,000** in *PowerPlay!* grants this year, thanks in large part to the money raised by the **1,100 Park District Youth License Plates** on Illinois vehicles.
- The *Friends of Illinois Parks' 18th Annual Summer Golf Tour* brought 268 commissioners and businesses together to exchange ideas, learn about other agencies' golf operations and raise money for *Friends* programs and research.
- 80% of IAPD's member agencies are saving money by using services provided by at least one of our affinity programs.

- Our highly acclaimed *Director Search* program remained popular among agencies seeking to hire an executive. IAPD has placed 132 executive directors/CEOs to date.
- IAPD published the *2019 Buyers' Guide*, a 46-page listing of businesses that provide essential goods and services to Illinois park, recreation and conservation agencies.
- IAPD staff remained readily available to the membership, providing prompt responses to thousands of member phone calls, e-mails, text messages, social media posts and letters regarding grant applications, board matters, design/build and employment issues, legal questions, issues impacting organizing a park district and more.

The new year ushers in many resolutions for self-improvement, lifelong learning and the commitment to continue to be a more knowledgeable and effective board member.

The wonderful thing about January in Illinois is that the IAPD/IPRA Conference takes place over a three-day period with nearly 200 education sessions geared toward increasing the knowledge and effectiveness of both board members and professional staff.

It is the greatest opportunity of the year to network with like-minded, publicly elected officials from across the state of Illinois, see an exhibit hall brimming with the latest park and recreation equipment, and take some ideas on best practices to be shared with your communities.

The following is a brief sample of these outstanding opportunities.

Friday, January 24, 2020

Legal/Legislative, Part I 8:15 a.m. - 9:30 a.m.

Legal experts will discuss new laws and recent court decisions that affect park districts, conservation districts, forest preserves and recreation agencies.

Commissioners' Use of Social Media: Navigating a Treacherous Path 8:15 a.m. - 9:30 a.m.

This session will provide up-to-date information and advice concerning the risks commissioners face when they use their personal social media accounts to discuss "the people's business."

Time's Up: Managing a Harassment-Free Workplace 8:15 a.m. - 9:30 a.m.

Join employment lawyer Scott Stewart and government lawyer Christine Walczak as they discuss defending harassment claims in the #MeToo era.

Legal/Legislative, Part II 9:45 a.m. - 11 a.m.

Review important changes to OMA/FOIA, employment law, the property tax code, election law, and public investment and finance, among many others.

The Culture Code: Creating a Healthy Relationship Between Executive Directors and Elected Officials 9:45 a.m. - 11 a.m.

This session will outline the best practices for fostering a healthy relationship between the board of commissioners and the executive director.

Engaging Community Donors Through Sponsorship/ Naming Rights Programs 1 p.m. - 2:15 p.m.

Offering sponsorship and naming rights for recreational amenities is a great way to raise dollars, but there are often legal and administrative considerations to know before launching a program.

Avoiding Ethical Landmines: What Local Government Leadership Must Know About Ethics Requirements 3:30 p.m. - 4:45 p.m.

This session will provide elected officials, officers and employees with critical information on the Gift Ban Act, prohibited political activities, conflicts of interest, official misconduct and executive session confidentiality.

Bond Financing of Public/Private Partnerships 3:30 p.m. - 4:45 p.m.

A discussion of the methods for issuing municipal bonds, the financing tools available to park districts and recent regulatory changes.

Saturday, January 25, 2020

Sexual Harassment: Prevention and Tips 10:15 a.m. - 11:30 a.m.

This session is for participants to learn about how to prevent sexual harassment in the #MeToo era and engage in a discussion about the various forms of sexual harassment and recent Illinois cases.

Better Board Meetings With Robert's Rules 10:15 a.m. - 11:30 a.m.

This session will cover the basics of what you need to know to make your meetings efficient and effective.

Navigating the Public Bidding and Contract Process 10:15 a.m. - 11:30 a.m.

This session will provide up-to-date information on bidding rules, bid awards, handling bid problems and effective contracting.

Boardmanship, Part I: Essential Board Practice and New Considerations of the Social and Electronic Variety 12:30 p.m. - 1:45 p.m.

This session will cover the Open Meetings Act and parliamentary essentials, typical board meeting practices, electronic participation, voting rules, officer powers and more.

Complying With the Illinois Open Meetings Act 12:30 p.m. - 1:45 p.m.

We will cover everything from determining when a meeting exists to dealing with compliance in the digital age.

Park District Finance 101 12:30 p.m. - 1:45 p.m.

This session will provide an overview of park district financial laws with a minimum of math – we promise!

Boardmanship, Part II: Overcoming Challenges on the Way to Board Greatness 2 p.m. - 3:15 p.m.

This session will discuss using the law and practical strategies to resolve common board and commissioner problems without losing public credibility.

I wish you a happy and prosperous new year filled with exciting opportunities for leadership development and teamwork.

EYE ON THE PROFESSION

A CLOSER LOOK AT TRENDS AND ISSUES IN THE PARK AND RECREATION PROFESSION

By Debbie Trueblood, CAE
IPRA Executive Director

Looking Ahead to a Great Conference

On behalf of the IPRA Board of Directors and staff team, we are looking forward to seeing many of you at this year's "IAPD/IPRA Soaring to New Heights Conference!" For many of our members, the conference is the highlight of the year and the top-rated member benefit. It is the culmination of many volunteers coming together as one community, bound together in our passion for parks and recreation. I can't wait!

My thanks to the volunteers on the Joint Conference Committee. This committee, which includes professionals from IPRA's membership and commissioners from IAPD's membership, are a passionate group of volunteers who work tirelessly on the conference planning every detail to ensure the best conference experience. My thanks to IPRA Chair Kevin Romejko and IAPD Chair Mike Vogl and the committee: IPRA Program Chair Andrew Dallner, IAPD Program Chair Lori Palmer, IPRA Events Chair Carlo Capalbo, IAPD Events Chair Adriane Johnson, IPRA Operations Chair Tim Reinbold, IAPD Operations Chair Jerri-Lynn Kleina, IPRA Operations Co-Chair Lacy Velasquez, IAPD Operations Chair Ted Schulz, IPRA Exhibits Chair John Wilson, IAPD Exhibits Chair Bob Schmidt, IPRA Exhibits Co-Chair John Curran, IAPD Exhibits Co-Chair Jeff Rigoni, along with Conference Directors Leesa Kuo Johnson from IPRA and Sue Triphahn from IAPD.

My thanks to the dedicated IPRA Program Committee. This committee works to ensure that you have the best educational experience at conference. My thanks to IPRA Program Chair Andrew Dallner and IAPD Program Chair Lori Palmer and the committee: Jonelle Bailey, Laura Cavazos, Erin Chapa, John Chase, Liz Cox, Caitlin Deptula, Mat Emken, Theresa Esposito, Nikki Ginger, Lonette Hall, Kim Hansen, Carol Heafey, Kolbe Kasper, Jennifer Knitter, Dawn Krawiec, Ken McEwen, Mike McNicholas, Gina Petkus, Marlon Rodas, Karyn Roth, John Short, Rob Sperl, and Erika Strojinc, along with Conference Directors Leesa Kuo Johnson from IPRA and Sue Triphahn from IAPD.

Plus, conference would not be possible without the hard work and dedication of many onsite volunteers. We rely on their assistance in daily logistics, registration, and

Conference Headquarters. If you wish to volunteer and have an hour or two to spare during conference, please send an email to the following people and include the day(s)/time(s) you are available: Conference Headquarters: Kim Laper (kim@ilipra.org), Conference Registration: Alan Howard (ahoward@iliparks.org), and the IPRA Booth: Jean Kane (jean@ilipra.org).

This year's conference will be January 23-25, 2020, at the Hyatt Regency Chicago. As usual, we have exciting entertainment planned to enhance your networking opportunities. On Thursday night, January 23, enjoy the Welcome Social featuring the band, Hello Weekend who performs today's biggest hits, doing covers of artists like Rihanna, Lady Gaga, and many more. No tickets needed, all conference attendees are welcome!

Don't miss the Keynote General Session on Saturday, January 25, 8:30 a.m. – 9:45 a.m. The speaker this year will be Jarrett Payton, presenting "Lessons From My Father". Jarret is the son of the late NFL Hall of Famer Walter Payton. He is also a radio host, businessman, philanthropist, motivational speaker, former NFL and CFL running back, and family man. He will share the story of growing up with "the most famous football player in the world" as his dad. He will talk about how he chose to honor his father's legacy through service in the community. He will share about importance of finding your passion in all that you do. You won't want to miss this great session!

On Saturday night, January 25, enjoy the annual Closing Social at the Dave & Buster's. You'll need a ticket to this exciting event. Ticket includes: roundtrip shuttle service from the Hyatt Regency Chicago, admission to Dave & Buster's and a Power Game Card, dinner buffet, and unlimited beer, wine, and soft drinks. You won't want to miss this memorable celebration. Additional tickets may be purchased on-site from Conference Registration. Adult tickets are \$99; Child tickets (12 and under) are \$35. Tickets will not be sold at the social.

We also have some other exciting events planned. We will have our annual Silent Auction and Sports Raffle. Proceeds go to the Illinois Park and Recreation Foundation (IPRF) to provide scholarships to professionals and college students. The winners of the sports raffle will be announced at the Closing Social Saturday night of conference.

Be sure to visit the NEW Unplug and Play Space in Regency Ballroom D, West Tower/Gold Level. Since play is such an important part of parks and recreation, IPRA is excited to host the Unplug & Play Space – a BRAND NEW way for attendees to relax, unwind, and catch up with friends (or meet new ones)! Come visit and have fun playing games such as Jenga, Bags, Connect4, Scrabble, Putterball, and more! Open 9:00 am – 11:00 pm on Thursday and 8:00 am – 9:00 pm on Friday.

We are proud of our Sponsor a Student program. Held at the Awards Luncheon on Friday, January 24 at 12:15 p.m. – 2:15 p.m., this program, allows students to opt in when they register to attend the lunch for free and be matched with an organization who will share their table with you, giving you a chance to network with professionals in the field.

On Friday night, January 24 at 5:00 p.m. – 6:30 p.m. will be IPRA's Annual Business Meeting. All are welcome to attend this event where we will present a variety of awards for both agencies and individuals, share IPRA's Annual Report for 2019, and inaugurate all new board and section board members.

I'd like to thank the 2019 IPRA Board for their time and commitment to IPRA this year: Chair Jeff Fougousse, Past Chair Matthew Corso, Chair Elect Erin Folk, Secretary/Membership Council Rep Conor Cahill, Chicago Metro Region Rep Margaret Resnick, Northwest Region Rep Andy Thurman, Central Region Rep Doug Damery, Southern Region Rep Andrew Dallner, and At Large Rep Trisha Breitlow.

Additionally, I want to thank the members of the Illinois Park and Recreation Foundation (IPRF) Board: Chair Mike Clark, Cam Bettin, Carlo Capalbo, Tracey Crawford, John Curran, Mike Kies, Ray Ochrowicz, Jarrod Scheunemann, Liz Serruto, Chuck Szoke, John Wilson, and Dave Dillon with IPRA Board Liaison Trisha Breitlow and Membership Council Rep Conor Cahill, along with members of the Events Committee: Bill McAdam, Cathy Splett, Tim Reinbold, Gayle Mountcastle, and Lindsey Nicholson.

IPRA is thriving today because of the continued dedication and commitment of our volunteers. Again, my thanks and congratulations to the Joint Conference Committee and Program Committee on a successful conference. All your work is going to culminate in a successful and memorable conference that we will all remember. I look forward to seeing you there.

Upcoming Events

February 12 & 20, 2020

Webinar: Constructing the Innovation Equation (No Math Required!)

In the park and recreation field, we empower others to play, participate, and enjoy their leisure time. By creating environments conducive to innovative thinking, we empower others to rise above the status quo. As staff, how do we power up our own creativity to produce fresh and new ideas, especially when dealing with old, repetitive problems? In this session, you'll jumpstart creativity for yourself and those around you by choosing tools to construct an 'Innovation Equation'.

March 11 & 19, 2020

Webinar: Social Media Strategies and Fixes - Contagious Content

From aesthetics to zeal, there are countless ways to improve social media engagement. Learn how to use personas, analytics, scheduling, and storytelling to

increase both effectiveness and efficiency. You'll learn how to stop wasting time and energy with ineffective posts while adding content which attracts true fans and followers. Finally, we'll critique actual social media posts exploring content, timing, and consistency.

March 24 – 26, 2020

Certified Playground Safety Inspector Course

Rob Roy Golf Course, Prospect Heights

Designed by the National Recreation and Park Association and co-hosted by the Illinois Park and Recreation Association, the CPSI certification program provides the most comprehensive and up-to-date training on playground safety issues, including hazard identification, equipment specifications, surfacing requirements and risk management methods. CPSI course participants will gain practical, hands-on training on how to apply the ASTM standards and the CPSC guidelines to playground environments.

For details and registration, please visit the IPRA event calendar at ILipra.org

Skills Development Webinar Series

REGISTRATION IS OPEN - VISIT ILIPRA.ORG

One time registration includes monthly login (group participation is encouraged) & access to all 2020 recorded webinars.

Earn up to 1.1 CEUs!

Jason Anselment
Legal/Legislative Counsel

Connecting Dots is a Key Part of Advocacy

The nightly ritual of reviewing the papers my daughters bring home from school has been a highlight for more than a decade. Although I am often disheartened by how much I have forgotten through the years, it is rewarding to follow their learning progress. With my youngest daughter now in first grade, the days of seeing them literally connect numerical dots have passed. These days, all four are instead figuratively connecting the dots between one lesson and the next.

The analogy of connecting dots came to mind here at IAPD recently when a conversation with a member caused me to look back at the NRPA-commissioned Local Government Officials' Perceptions of Parks and Recreation research report from a few years ago.¹ That study focused on the perceptions of parks and recreation by elected municipal officials from general purpose local governments across the country like cities and villages. The findings suggested widespread support for parks and recreation among these elected officials with 99% agreeing that their communities benefit from local park areas and six in seven agreeing that parks and recreation are well worth the tax dollars spent. Unfortunately, those same municipal officials also indicated that they were likely to make the largest cuts to parks and recreation funding when facing budget pressures despite viewing parks and recreation as a valuable contributor to some of the top issues facing their community like youth crime prevention and community health.

These troubling findings are substantiated by the actual shortsighted budget cuts these municipal officials made during the recent recession. This disconnection between their recognition of the long-term contributions that parks and recreation make towards top community issues on one hand, and their failure to prioritize funding for parks and recreation on the other, serves as a stark reminder of the need for park advocates to persistently connect these dots.

NRPA's national study was primarily focused on the battle that municipal recreation departments face when competing for budget dollars against other departments within their agency. So, the task for these park advocates is to connect the dots for the locally elected officials who are the actual budget decisionmakers for their agency.

Of course, one of the greatest advantages of the park district model is that the locally elected park commissioners who approve budgets and set priorities for their community more readily make these connections. So, while park districts certainly confront many of the same budgetary pressures as general purpose local governments, elected park board members typically make the connection between sustainable investments in parks and recreation as demanded by the community and the long-term solutions that relieve budget pressures for other state and local governments in vital areas such as health, public safety, education, child care and environmental impacts. Moreover, in contrast to the general purpose local government officials in the NRPA national study who acknowledged they were most likely to target park and recreation services with the largest cuts during economic downturns, park district commissioners also more aptly recognize that communities have an even greater need for their services during tough times.

While the capacity of locally elected park commissioners to implement long-term solutions and protect community investments in local park systems is a tremendous advantage of the park district model, it does not obviate the need for park districts to make connections between their agency's investments and the long-term benefits to their community. In fact, connecting these dots for state legislators, other local leaders, and residents is an essential component of our collective advocacy efforts.

For example, the issue of property taxes continues to garner much attention. While park districts represent only 3.6% of all property taxes that are collected statewide, the dollars provide critical support for park district services because, unlike other units of government, park districts have very limited alternative sources of revenue. Therefore, when discussing this issue with legislators and residents, it is important to advocate against a one-size-fits-all solution by highlighting the special way in which the issue impacts park districts.

However, it is also important to draw the connection between a community's tax investment and what taxpayers receive in return. For instance, these dollars help support 67,000 jobs statewide. Because nearly half of these are held by persons under age 26, many of whom are teens in their very first jobs, the dollars also provide valuable training and experience for tomorrow's workforce. Most park district employees live within the community where they work, which means that much of a park district's property tax dollars are being reinvested right back within the community.

The connection should also be made between the property tax investment and the resulting savings to taxpayers in other areas. After school and summer programs help reduce crime and juvenile detention facility costs. Lower program registration fees for safe, instructive afterschool and summer programs during times when school is not in session provide savings for working families while convenient and affordable access to recreational facilities helps reduce healthcare expenses for all of society in the long run.

Property taxes are just one example where connections are critical to our advocacy. Last year, we successfully worked with IAPD members to help make many of these same connections for legislators as we advocated for funding in the new capital bill. In addition to the positive impacts described above, connecting park and recreation capital projects to our state's overall infrastructure helped make the case for additional funding for OSLAD, PARC, public museum and other member-initiative capital projects.

A growing area of concern among many park and recreation agencies is the impact that unfunded mandates such as minimum wage increases will have on their operations. Hosting major community events such as festivals and sports tournaments requires a significant

upfront investment that is often borne mostly by the park district. Many other organizations reap the rewards of this investment including local businesses like hotels, restaurants, convenience stores and gas stations through increased spending and a boost in tourism. Other units of government like cities, villages and counties benefit tremendously through a windfall in their sales tax receipts as do host affiliate organizations who often profit from registration fees and other revenue sources. With the rising costs to build, maintain and staff the parks and facilities where these events take place, these other organizations may need help making the connection between the future availability of these services and their willingness to provide financial support including revenue sharing.

There are obviously many other examples where your agency may need to connect the dots between investments and benefits. Stormwater mitigation, particularly in urban areas, has been a focal point in communities looking to address outdated or inadequate systems. While it may seem obvious, the connection between open space and stormwater mitigation is lost in some communities. Rather than assessing these fees on park districts, municipal and county leaders should calculate the benefits of the parks and open space maintained by park districts and forest preserves and work together to acquire and maintain more open space. Certainly, some communities have made this connection and serve as models for maximizing taxpayer resources through intergovernmental cooperation.

Park commissioners and professionals are often so busy serving their communities that it could be easy to assume that all benefactors make all these connections. However, that is not always the case. As you meet with legislators, local leaders and residents during the upcoming year, make connecting these dots a part of your advocacy efforts.

<https://tinyurl.com/yxp4kr2r>

**For a list of Legislative
Awareness Events in 2020, visit
the IAPD website at
ILparks.org/2020advocacy**

It's about giving them a

Safe Place to make Memories

IPARKS Provides Value Added Programs for Members:

- **iGrant Program** — grant funds to help prevent or reduce liability claims or property losses.
- **Swing Modification Program** — to help ensure compliance with national playground safety standards.
- **On-Site Training** — by an IPARKS Risk Control Specialist.
- **Aquatics Training** — to assist with pool operations education and training.
- **eLibrary** — free educational resources in a variety of formats and topics.

Program Benefits:

- A unique membership program specifically tailored for Illinois park districts, forest preserves, conservation districts, river conservancy districts and special recreation agencies;
- Endorsed and sponsored by the Illinois Association of Park Districts (IAPD);
- Competitive and stable pricing;
- iGrant program allowing IPARKS Members to apply for a grant to purchase equipment, material or signage that will help prevent or reduce liability claims or property losses;
- Proactive and responsive loss control services;
- Easy access to educational resources; and
- **AAA (Unsurpassed) Financial Stability Rating by Demotech, Inc.**

www.IPARKS.org

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

Photo Credits:

- Oswegoland Park District
- Rock Island County Forest Preserve
- Chillicothe Park District
- Salt Creek Rural Park District
- Taylorville Park District
- Freeport Park District

A great place. A great place to play.

Play is a fundamental human right.

With initiatives like Play4All and Healing Communities Through Play™, Cunningham Recreation is bringing people together, using communities and creating a brighter future one great place at a time.

Join our mission at play4allcampaign.com.

PROVIDING PROFESSIONAL CONSTRUCTION MANAGEMENT SERVICES TO ILLINOIS PARKS & RECREATION CLIENTS FOR OVER 50 YEARS

Glenview Park District

New Construction • Additions / Renovations • Site Recreation • LEED / Sustainable Construction

Skokie Park District

Park District of Forest Park

Burbank Park District

For additional information contact:
630.628.8500
www.fquinncorp.com

Frederick Quinn Corporation
103 S. Church Street
Addison, IL 60101

2019 BEST OF THE BEST AWARDS GALA WINNERS

Illinois Parks' Top Journalist

Oak Brook Park District / Ana Belaval – WGN,
Urbana Park District / Stevie Jay Broadcasting
Waukegan Park District / Goolpe Newspaper and Rogelio Fajardo

Best Friend of Illinois Parks – Business

Decatur Park District / Refreshment Services Pepsi,
Forest Preserve District of Kane County / Laura Ross Stewart,
Charles Schrader & Associates
Hoffman Estates Park District / National Fitness Campaign,
Sycamore Park District / ENCAP Inc.

Intergovernmental Cooperation

Decatur Park District with the City of Decatur
 Forest Preserve of Cook County with the Housing
 Authority of Cook County
 McHenry County Conservation District with the
 U.S. Army Corps of Engineers
 Schaumburg Park District with School District 54

Partnership

Bloomington Park District with
 Bloomington Church
 Buffalo Grove Park District with the
 College of Lake County TRiO
 Educational Talent Search Program
 St. Charles Park District with For Scout
 Foundation Sensory Cove Swim
 Program

Best Green Practices

Forest Preserves of Cook County
 Park District of Oak Park
 Plainfield Park District
 Waukegan Park District

Outstanding Citizen Volunteer of the Year

Downers Grove Park District for Dr. Gordon Goodman,
Forest Preserves of Cook County for John Navin,
Geneva Park District and Forest Preserve District of Kane County for Jay Womack,
Mundelein Park & Recreation District for Tori Trauscht,
Westmont Park District for Suzanne and AJ Andersen

Arts in the Park

Fox Valley Park District, North Berwyn Park District, Palatine Park District, Urbana Park District

Board Member Service Anniversaries

10 Years

Greg Lapin
Deerfield Park District

Eric Entler
Park District of Forest Park

Kathleen Repass
Geneseo Park District

John Frankenthal
Geneva Park District

Angie Katsamak
Glenview Park District

Karen Morrison
Golf Maine Park District

Sharon Knitter
Oak Brook Park District

Mary Kay Ludemann
Plainfield Park District

Tyler Smith
Rockford Park District

Richard Rosen
Wheeling Park District

Susan Stein
Wheeling Park District

15 Years

Michael Kenyon
Forest Preserve District of Kane County

20 Years

Tom Barz
Frankfort Park District

Susan Vanderveen
Geneva Park District

Jim Long
Lan-Oak Park District

Thomas Truedson
Oak Brook Park District

Jacqueline Petty
Peoria Park District

Bob Thomson
St. Charles Park District

Agency Anniversaries

50 Years

Buffalo Grove Park District
New Lenox Community Park District
Woodridge Park District

100 Years

Kewanee Park District

125 Years

Peoria Park District

Hyper-targeted!

Directly reach potential customers in *IP&R* magazine and the 2020 *IP&R* Buyer's Guide!

Who Reads *IP&R* Magazine?

Our readers are elected officials and recreation professionals who run the daily operations of the state's park districts, forest preserves, conservation areas, recreation associations and parks. A regular advertising plan, combined with cross-promotion at tradeshow and special events, **keeps your company top-of-mind when it comes to ordering products or services.**

2020 *IP&R* Editorial & Deadlines

2020 Buyer's Guide <i>Deadline: Jan 30</i>	<ul style="list-style-type: none"> • Feature Your Products & Services NEW EXPOSURE OPPORTUNITIES AVAILABLE!
March/April 2020 <i>Deadline: Jan 30</i>	<ul style="list-style-type: none"> • Park & Facility Construction • Photo Contest Winners
May/June 2020 <i>Deadline: March 13</i>	<ul style="list-style-type: none"> • Make a Splash Through Aquatics <i>The essential resource for aquatics products</i>
July/Aug 2020 <i>Deadline: May 15</i>	<ul style="list-style-type: none"> • Trends in Conservation, Outdoor Recreation & Nature Centers • Legislative Advocacy
Sept/Oct 2020 <i>Deadline: July 10</i>	<ul style="list-style-type: none"> • Soaring to New Heights Pre-Conference Program • Good Governance & Leadership
Nov/Dec 2020 <i>Deadline: Sept 11</i>	<ul style="list-style-type: none"> • Marketing Your Agency for Results • 2020 <i>Best of the Best</i> Gala Award Winners

IP&R MAGAZINE FAST FACTS:

5,200 magazines printed and distributed

6 issues published annually, both in print and online.

New advertising rates – as low as **\$325**

4 New high-impact advertising opportunities!

Percentage of surveyed members who regularly read the magazine **95%**

2020 MULTI-ISSUE PACKAGES*

Book **NOW** to receive special value-added package rates!

Package #1

- *IP&R* Magazine: Five full-page ads in 2020
- 2020 Buyer's Guide: one standard full-page ad, one "Top Trends" placement, Yellow Pages logo listing, one additional Yellow Pages listing, online website link

Total package fee: \$5,840 (a savings of \$1,135)

Package #2

- *IP&R* Magazine: Three full-page ads in 2020
- 2020 Buyer's Guide: one standard full-page ad, one "Top Trends" placement, Yellow Pages logo listing, one additional Yellow Pages listing, online website link

Total fee: \$4,249 (a savings of \$1,116)

Package #3

- *IP&R* Magazine: Six 1/2 page ads in 2020
- 2020 Buyer's Guide: one 1/2 page ad, one "Top Trends" placement, Yellow Pages logo listing, one additional Yellow Pages listing, online website link

Total fee: \$3,905 (a savings of \$1,055)

Additional packages available, contact Todd at (952) 841-1111 to create a custom option.

*Reserve one of these packages by January 30, 2019 to receive these rates. *Not valid on previously placed advertising.

Premium cover spaces for 2020 still available!
Inquire for details.

Download the 2020 Media Kit at www.bit.ly/IPR2020

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

Questions? Contact Todd Pernsteiner for details at info@pernsteiner.com or (952) 841-1111.

By **Dina Anderson**, *AARP Illinois Associate State Director of Communications*

Choosing How You Live As You Get Older

How **AARP** and the **Springfield Park District**
are Providing Fitness Options for Seniors

Geared for people 50 and older but free to people of all ages, the park features 12 strength-building and aerobic exercise stations.

A year ago, Jack Handy, a 67-year-old Springfield resident, underwent double bypass surgery to repair an artery that was 98 percent blocked. Afterward, Handy needed intensive rehabilitation to rebuild his strength and endurance.

But outside of his regular pickleball matches, Handy had few places in Springfield to turn.

Fortunately for Jack, in September, AARP Illinois was proud to work with the Springfield Park District to open a new state-of-the-art outdoor fitness park at Lincoln Park in the state capital.

The Fitness Park at Lincoln Park – located within view of the historic tomb of Abraham Lincoln – encourages people of all ages to get out of the house, meet neighbors, become active and stay fit.

Geared for people 50 and older but free to people of all ages, the park features 12 strength-building and aerobic exercise stations. The stations are built on a solid, springy and waterproof surface made from recycled rubber tires. The fitness park also features stationary equipment such as steppers, climbers and chin-up bars that can be adapted to meet a range of fitness levels and abilities.

Additional exercise equipment includes bars for pull-ups and dips, rust-proof ellipticals and stair-stepper machines. Each station features a QR code that can be scanned for instructional videos on its use.

Building the future since 1933.

Lamp Incorporated takes pride in our highly skilled and educated team along with our exceptional performance record, which consistently shows that we produce quality building projects on time and on budget. With the ever-changing requirements of the building process and increasing demands of new technologies, we have strong professional and operational staff to provide unified service throughout the entire construction process.

Whether you're starting from scratch, considering an expansion project - indoors or out - we can work within your budget and your timeframe to build exactly what you need...

- **General Construction**
- **Construction Management**
- **Design Build**

Building a tradition of quality construction for 86 years.

Call 847-741-7220 or visit www.LampInc.net

AARP is working with FitLot, a 501(c)(3) organization dedicated to helping communities find the resources they need to plan, build and program outdoor fitness parks. Each park will include FitLot exercise equipment that can be adapted to meet a wide range of fitness levels and abilities.

To date the outdoor fitness area has attracted users from across the community who are delighted to be able to exercise outdoors.

Sgro added that the park district is now offering classes to enhance the use of the FitLot.

Springfield's outdoor fitness park is AARP's seventh such site to launch in the United States and the only one in Illinois.

Springfield was chosen because it is already a "community of presence" for AARP Illinois, meaning that it is a city of focus for the non-profit, non-partisan organization. AARP Illinois hosts more than 100 events in Springfield each year, according to Ryan Gruenenfelder, AARP Director of Advocacy and Outreach.

The Springfield FitLot was unveiled in conjunction with the 2019 Illinois Senior Olympics, an ideal time as 1,400 male and female athletes participated in more than 20 events and three team sports. Springfield is the only qualifying site in Illinois for athletes who would like to participate in the National Senior Games.

Over the next several years, AARP plans to sponsor a fitness park in every state. AARP will also underwrite parks in the District of Columbia, Puerto Rico, and the U.S. Virgin Islands as part of its ongoing mission of helping people to take control of their health as they age.

The move to bring fitness parks to every state in the U.S. is consistent with findings of an AARP survey, which outlined that when a neighborhood has parks and public spaces for people of all ages, residents benefit from improved physical and mental health, enhanced community connections, and added economic value and cost saving benefits.

AARP Illinois knows that as people age, there is a tendency to isolate themselves from others. There can be a mental barrier to going to a gym. Just get out and take that first step. Be intentional. Go for a walk. It doesn't have to be organized. Just commit to moving a little bit each day.

IPRF is the Leader in Workers' Compensation Coverage

Since our inception in 1985, the Illinois Public Risk Fund has invited public entities and government agencies to examine our outstanding record for cost-effective workers' compensation coverage. Today, over 700 risk managers rely on IPRF for:

- 24/7/365 Claim Reporting
- In-house Nurse Case Management
- Aggressive subrogation program which will include members out of pocket expenses.
- Loss Control training and support that includes an extensive library of online training courses, simulator training and sample safety guides.
- IPRF members can select their own defense counsel subject to IPRF's litigation management process and approval.
- Dedicated Claims Team
- Prescription Drug Programs

A young child with blonde hair, wearing a blue tank top and purple leggings, is climbing an indoor rock wall. The wall is reddish-brown with various colored handholds. The child is smiling and looking towards the camera. In the background, another person in an orange shirt is standing on a red mat. The scene is indoors with wooden flooring and ropes hanging from the ceiling.

By **Kassandra Collins**, Communications & Content Editor, Elmhurst Park District

TEACHING FITNESS AT A YOUNG AGE

How the Elmhurst Park District Instills a Love of Fitness in Children

As any parent or child caregiver can attest, kids want to move. Watch any young child who is asked to sit still and see the effort it takes. Boundless energy is one of the most amazing things about childhood. For park districts, it also presents a wonderful opportunity to engage kids through fitness and movement.

Courts Plus, located in Elmhurst, Illinois, is a fitness facility operated by the Elmhurst Park District. It serves the community by being a robust fitness destination, with tennis, aquatics and group exercise, plus services including massage and personal training.

An often-used motto of the facility conveys the approach Courts Plus takes with its members: we're here to support your success, your family and your community! Creating a family friendly and community focused environment is a big part of what the facility sees as its mission.

This approach has helped Courts Plus find success in its kids' fitness initiatives. These begin in early childhood programming and continue into the facility's youth gym, Fit 4 Life, and its climbing wall programming.

Anthony Larocco, Program Supervisor for Fit 4 Life Youth Gym and the climbing wall, said he has spoken with adult members who have grown children who still talk about their experience with Fit 4 Life.

Courts Plus began ramping up its kids' fitness opportunities approximately 15 years ago. Early childhood programming at the facility had always taught movement through play, but as the kids aged out of the program, the parents were looking for the next step.

At the time, the facility initially began offering classes to children in the fitness floor area. Staff found that members embraced the idea of promoting healthy living to kids as well as an option for activity during the winter months.

In 2006, Courts Plus opened the Fit 4 Life Youth Gym. The gym is for ages 6-15 and features strength and cardiovascular equipment built for children and teenagers. Using programs and open gym sessions, fitness instructors help kids use the equipment, set goals and begin to think about maintaining a healthy lifestyle. The gym, in conjunction with early childhood movement programs and the climbing wall, built in 1999, gives kids ample exposure to a variety of ways to keep active.

The focus for the programs goes well beyond fitness. Social opportunities and confidence building are also key objectives.

Friday Fun Climbs at the climbing wall, for example, can be a family outing or a meet-up with friends. The early childhood programs also build social skills; teaching kids fairness and kindness through team and individual activities.

The supportive setting also helps build the confidence of participants. Fit 4 Life gym brings together children at all levels of fitness skill, so instructors focus on group challenges, allowing everyone to celebrate successes. They also encourage the kids to set individual goals, rather than compare themselves to others.

The facility itself offers a great jumping off point to explore a number of fitness options, reinforcing that a healthy lifestyle can come in many forms.

Even programs that aren't entirely fitness-based take advantage of the features the fitness center has. Summer and winter break camps and Kids Day Off Club, a program that takes place during days off from school, often include time for playing tennis, trying the climbing wall or visiting Fit 4 Life.

Carolyn Kelley, Program Supervisor for Early Childhood, said the facilities offer a unique opportunity for parents whose children are not involved in sports or are not currently in school to make sure their kids get exercise.

As the kids spend more time in the facility, their appreciation for healthy living and fitness tends to grow. It makes it easier for them to see exercise and healthy living as a normal part of life.

There's no sign that the enthusiasm for kids' fitness will slow down in the future. The increase in screen time means that parents will continue to look for activities that embrace movement and interaction.

Childhood obesity continues to be an issue, and Courts Plus looks to be a leader in the community when it comes to working with families. The culture of the facility, of welcoming all fitness levels and celebrating personal goals, makes it an ideal place to come and have positive experiences that will carry on into adulthood.

With a track record of success in kids' fitness, Courts Plus strives to build a culture that welcomes the whole community, from kids and teens to adults and seniors. The facility brings the message of health and wellness to multiple generations.

TLC for LED
Total Light Control™

Control
from foundation to poletop...
from the light source to the field,
preserving the night sky...
assuring the results you expect,
day 1... year 1... and for 25 years.

Learn more at www.tlc4led.com

MUSCO
Lighting
We Make It Happen.®

Commitment to Excellence
GUARANTEED FOR
25
YEARS
Achievable Quality - Foundation to Poletop

©2020 Musco Sports Lighting, LLC · ADIL20-2

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.

A photograph of two people standing on a snowy slope under a clear blue sky. The person on the left is wearing a red jacket, a black hood, and ski goggles. The person on the right is wearing a red jacket, a grey hood, and sunglasses. They are both holding snowboards. The text 'DON'T LET THE COLD GET YOU DOWN' is overlaid in large, white, outlined letters.

DON'T LET THE COLD GET YOU DOWN

STAY ACTIVE WITH WINTER FITNESS OPPORTUNITIES IN ILLINOIS PARKS

Even the most avid runner might find it difficult to keep up an outdoor fitness routine when they peek out the window and see snow swirling about. But with a variety of winter activities, Illinois parks make it fun to get moving outside, no matter what the thermostat reads.

Getting outside lifts the spirit,
invigorates the mind and
challenges your body.

When It Snows, St. Charles Parks Are the Place to Go

By Erika Young, PR & Marketing Manager

Winter: 'Tis the season to cheer up and chill out!

Hibernation isn't healthy for humans. To avoid catching a case of the wintertime blahs, participate in a variety of outdoor activities that help release the "happy hormones" of adrenaline and norepinephrine. Even just 15 minutes of exposure to sunlight can help supply the vitamin D necessary to build strong bones.

Though one's inclination may be to hunker down and wait it out until spring, experts advise getting outdoors in the winter as the best way to shake off the blues and burn up some calories. In St. Charles, there's a whole world brimming with winter wonders that can help those seasonal blues slip-slide away.

In fact, slip-sliding is pretty much the name of the game when it comes to winter fun. From sledding down a few snow-covered hills to skating across an ice rink and exploring a park's frosted landscape, or even cross-country skiing along miles of open space and scenic trails, there's sure to be a winter activity to get you out and about.

While the general St. Charles area may not be the first location that comes to mind when the word "skiing" is mentioned (lagging considerably behind such towns as Vail, Aspen and Gstaad), it does offer perfect conditions for the cross-country version of the sport. Once the white stuff falls, the park district's 20+ miles of walking and biking trails are magically transformed into ideal cross-country ski trails, offering you a way to get your heart rate up and take in some scenic views.

And what would winter be without some good, old-fashioned sledding? There are great hills at Timber Trails Park and Langum Park; both unsupervised and unlit parks are open until 9 p.m. and free to use. Guests can bring their own sled (or plastic tray, snowboard, etc.).

Mike Kies, Superintendent of Recreation and the park district's safety coordinator, stressed that families need to be mindful of the hours and weather conditions when planning a sledding adventure and noted that not all parks are safe for this fun winter activity.

Safety is the park district's number one priority. The website is updated regularly with current sled hill and ice conditions.

Another way to make winter slip-slide away is to swap out the sneakers for a pair of skates and head over to any one of four free ice rinks. Ice skating is available at Davis, Lincoln and Timber Trails Parks. Langum Park is set up for ice hockey action. Skaters should bring their own equipment, as no rentals are available. Rinks are open daily and lit until 9 p.m. for nighttime skating.

If skating's not your thing, then snowshoeing might be a good alternative. Once considered the *de rigueur* footwear for trappers and fur traders, snowshoes have gone high tech and are now great resources for runners and distance walkers who aren't going to let a little thing like a snowfall keep them indoors. Trekking through the snow-covered woods and trails shows familiar landscape in a new perspective. There are a limited number of pairs of aluminum framed adult-sized snowshoes and plastic child-size snowshoes available for rent to individuals, families or groups at Hickory Knolls Discovery Center. They can be rented for as little as \$2 on weekdays or \$5 on weekends. For more details, visit stcnature.org.

So as the days shorten and the temperature lowers, bundle up and head outside to enjoy free St. Charles Park District winter recreation. Even if you're just walking a trail, being outside can refresh your mind by reducing stress, improving concentration and increasing creativity.

With all these outdoor opportunities, this might be the year you turn from a weather wimp to a winter warrior. Let it snow!

For more information about winter activities, visit stcparks.org.

Winter Fitness in the Burbs

By Stephanie FitzSimons, Marketing Manager, Bartlett Park District

When the temperature drops and the snow starts to fly, how do you continue to enjoy the outdoor fitness arena? At the Bartlett Park District our mission is, "We Create Fun," and part of the way we deliver this is through a wide array of winter sports and events.

Villa Olivia, a facility of the Bartlett Park District, is our premier winter sports facility. In the winter, Villa Olivia is transformed into a winter wonderland with a focus on skiing and snowboarding on six runs, as well as snow tubing down our multi-lane run.

With winter weather coming earlier each year to the Midwest, we want to encourage an active lifestyle year-round.

Skiing and snowboarding provide an amazing workout for core strength, coordination and challenging the lower body. The back and forth movement that is required to navigate down hills tightens your entire body.

At Villa Olivia, skiing and snowboarding lessons are offered for ages 3 through adult and include group, semi-private, private and walk on. Lesson packages

Enjoy the Outdoors
...with Pilot Rock Site Products

Across our different product lines we offer hundreds of choices in style, size, features, materials and colors.

Commercial quality products able to withstand years of use and exposure.

Made in the USA since 1959.

Pilot Rock

**PARK • STREET • CAMP
SITE PRODUCTS**

RJ Thomas Mfg. Co., Inc. • Cherokee, Iowa • 800-762-5002 • customerservice@rjthomas.com • pilotrock.com

Benches • Picnic Tables • Trash Receptacles • Bear Resistant • Bike Racks • Custom Signs • Site Amenities • Charcoal Grills • Campfire Rings

include equipment. Learn to ski/snowboard on the beginner runs, then work your way to the intermediate runs and finally enjoy our advanced terrain park. Imagine yourself shushing down the hill like a pro!

After a day on the slopes, you can spend some time lounging outside at the fire pit or playing board and card games in the lodge. If you don't see snow in your front yard, don't worry – Villa Olivia has 100 percent snow-making capabilities.

Looking for something less challenging and requiring no experience? Picture yourself racing down the hill on a snow tube against your friends or family members. Snow tubing is less intense but still requires core strength. The laughter alone will burn up the calories and work your abs. Tubing at Villa Olivia takes place in two-hour sessions and can be done starting at age 4.

If you're looking for fun for the entire family, come celebrate Winterfest 2020, held at the Bartlett Nature Center. This free event showcases some of the unique opportunities that the winter season brings. Dog sled mushing, snow painting, winter hikes and snowshoeing round out the activities available to try or watch. Borrow a pair of our snowshoes and navigate the trails throughout the state park. Snow shoeing can be done at any age, is family friendly and offers the opportunity to discover animal

tracks and a changing landscape. This activity does not require any experience and is as easy as walking. To increase the activity level, bring your own walking sticks or ski poles.

Feel like a kid again and grab your sled, toboggan or cafeteria tray and take a ride down one of the sledding hills around you. Most sled hills in park districts are free and unmanned by staff, so sled at your own risk. Or you can bundle up and get some fresh air and sunshine while walking with family and friends or with your dog through the state park, forest preserve or park district.

With any winter outdoor activity, the key to being comfortable is layering your clothes. You want to protect your skin from the wind, keep your muscles warm and wick away the sweat that might build up. Stay away from cotton for the inner layer, as it holds in the sweat. Keep your clothing well-fitted, and eliminate scarves that could become entangled during your activities.

Getting outside lifts the spirit, invigorates the mind and challenges your body. Make sure that your fitness program allows for time outdoors this winter.

Enrich your landscapes with our locally sourced organics

Our mulch varieties are refined from organic plant materials that can help foster essential root growth and capture nutrients. We're deeply involved in cultivating plant life from its cycle of green waste into a healthy landscape. We are helping to reduce environmental impact through our methods of proper green recycling.

All products manufactured by The Mulch Center are made from native plants, not demolition materials, pallets or pressure treated lumber which may contain carcinogens.

MULCH ■ SOIL ■ COMPOST ■ AGGREGATES

- Custom soil blends
- Contract grinding and screening

Visit mulchcenter.com or call 847-459-7200

Pickup or Delivery

21457 Milwaukee Ave • Deerfield, IL 60015

PEOPLE & PLACES

UNITED STATES POSTAL SERVICE® (All Periodicals Publications Except Requester Publications)

1. Publication Title: **Illinois Parks & Recreation**

2. Publication Number: 0 0 1 9 - 2 1 5 5

3. Filing Date: **10/25/19**

4. Issue Frequency: **bi-monthly**

5. Number of Issues Published Annually: **6**

6. Annual Subscription Price: **\$30.00**

7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®):
211 E. Monroe St., Springfield, IL 62701

Contact Person: **Aian Howard**
 Telephone (include area code): **(217)523-4554**

8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer):
211 E. Monroe St., Springfield, IL 62701

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank)

Publisher (Name and complete mailing address):
Illinois Association of Park Districts, 211 E. Monroe St., Springfield, IL 62701

Editor (Name and complete mailing address):
Liz Mitchell, 211 E. Monroe St., Springfield, IL 62701

Managing Editor (Name and complete mailing address):
Peter Murphy, 211 E. Monroe St., Springfield, IL 62701

10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)

Full Name	Complete Mailing Address
Illinois Association of Park Districts	211 E. Monroe St., Springfield, IL 62701

11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box None

Full Name	Complete Mailing Address

12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one)
 Has Not Changed During Preceding 12 Months
 Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement)

PS Form 3526, July 2014 (Page 1 of 4 (see instructions page 4)) PSN: 7530-01-000-9931 PRIVACY NOTICE: See our privacy policy on www.usps.com

13. Publication Title: **Illinois Parks & Recreation**

14. Issue Date for Circulation Data Below: **Sept/Oct 2019**

15. Extent and Nature of Circulation		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Net press run)		5,312	5,322
b. Paid Circulation (By Mail and Outside the Mail)	(1) Mailed Outside-County Paid Subscriptions Stated on PS Form 3541 (include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	5,027	5,073
	(2) Mailed In-County Paid Subscriptions Stated on PS Form 3541 (include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	0	0
	(3) Paid Distribution Outside the Mails Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS®	0	0
	(4) Paid Distribution by Other Classes of Mail Through the USPS (e.g., First-Class Mail®)	0	0
c. Total Paid Distribution (Sum of 15b (1), (2), (3), and (4))		5,027	5,073
d. Free or Nominal Rate Distribution (By Mail and Outside the Mail)	(1) Free or Nominal Rate Outside-County Copies included on PS Form 3541	189	189
	(2) Free or Nominal Rate In-County Copies included on PS Form 3541	0	0
	(3) Free or Nominal Rate Copies Mailed at Other Classes Through the USPS (e.g., First-Class Mail)	0	0
	(4) Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	0	0
e. Total Free or Nominal Rate Distribution (Sum of 15d (1), (2), (3) and (4))		189	189
f. Total Distribution (Sum of 15c and 15e)		5,216	5,262
g. Copies not Distributed (See Instructions to Publishers #4 (page #3))		96	60
h. Total (Sum of 15f and g)		5,312	5,322
i. Percent Paid (15c divided by 15f times 100)		96%	96%

* If you are claiming electronic copies, go to line 16 on page 3. If you are not claiming electronic copies, skip to line 17 on page 3.

UNITED STATES POSTAL SERVICE® (All Periodicals Publications Except Requester Publications)

16. Electronic Copy Circulation

	Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Paid Electronic Copies	▶	
b. Total Paid Print Copies (Line 15c) + Paid Electronic Copies (Line 16a)	▶	
c. Total Print Distribution (Line 15f) + Paid Electronic Copies (Line 16a)	▶	
d. Percent Paid (Both Print & Electronic Copies) (16b divided by 16c × 100)	▶	

I certify that 50% of all my distributed copies (electronic and print) are paid above a nominal price.

17. Publication of Statement of Ownership

If the publication is a general publication, publication of this statement is required. Will be printed in the **Jan/Feb 2020** issue of this publication. Publication not required.

18. Signature and Title of Editor, Publisher, Business Manager, or Owner: **Finance Director**

Date: **10/25/19**

I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).

Jeffrey Janda – Streamwood Park District

Jeffrey S. Janda became the new executive director for the Streamwood Park District on October 21, 2019.

Jeff joins the Streamwood Park District after serving the Berwyn Park District for over 35 years, with 23 of those as executive director.

Because of Jeff's passion and commitment to parks and recreation, the city of Berwyn celebrated his long career by dubbing October 18, 2019 as "Jeff Janda Day", and renamed the corner of 30th Street and Wisconsin Avenue as "Janda's Junction."

The Streamwood Park District is excited to have Jeff on board, as he ushers in a new era for the park district. Jeff's experience, knowledge and vision will take the Streamwood Park District into a new decade, where they hope to achieve heights not before seen in the community.

In Memoriam: Illinois Parks & Recreation extends our condolences to the family of Fred Hohnke, who passed away in December 2019.

Fred was elected to the Board of Commissioners in 1989 and selflessly served the Woodridge Community for 30 years.

Fred was a loyal supporter to enrich the overall quality of life for all Woodridge residents through parks and recreation, which was evident by his commitment to continually develop and improve all parks, facilities, programs and services.

Fred was previously recognized by his peers, receiving the National Recreation & Park Association's Citizen Board Member Branch National Service Award; Illinois Association of Park District's (IAPD) Allan A. Weissburg Commissioner of the Year Award; IAPD's Mike Cassidy Commissioner Community Service Award; and most recently on December 3, 2019 receiving from Mayor Gina Cunningham-Picek the Village of Woodridge's highest honor - the "Building on Our Dream Award."

Fred will be missed by his family, friends and the entire Woodridge community.

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."

*—Oakbrook Terrace
Park District*

ACCOUNTANTS

Lauterbach & Amen, LLP
Ron Amen
668 N. River Road
Naperville, IL 60563
630-393-1483 PH
630-393-2516 FX
ramen@lauterbachamen.com
www.lauterbachamen.com

Sikich LLP
Frederick Lantz
1415 West Diehl Road
Suite 400
Naperville, IL 60563
630-566-8400 PH
630-566-8401 FX
flantz@sikich.com
www.sikich.com

AQUATICS

Aqua Pure Enterprises, Inc.
Thomas Todner
1404 Joliet Rd., Suite A
Romeoville, IL 60446
630-771-1310 PH
630-771-1301 FX
tom@aquapure-il.com
www.aquarepure-IL.com

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

Spear Corporation
Sam Blake
12966 North 50 West
Roachdale, IN 46172
765-577-3100 PH
765-577-3101 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
132 N. York St., Suite 2C
Elmhurst, IL 60126
847-841-0571 PH
847-695-6579 FX
datilano@dewberry.com
www.dewberry.com

DLA Architects, Ltd.
Lou Noto
Two Pierce Place, Suite 1300
Itasca, IL 60143
847-742-4063 PH
l.noto@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

Farnsworth Group, Inc.
Bruce Brown
100 Walnut Street, Suite 200
Peoria, IL 61602
309-689-9888 PH
309-689-9820 FX
bbrown@f-w.com
www.f-w.com

FGM Architects, Inc.
John Dzarnowski
1211 W. 22nd Street
Suite 705
Oak Brook, IL 60523
630-574-8300 PH
630-574-9292 FX
johnd@fgmarchitects.com
www.fgmarchitects.com

Gewalt Hamilton Associates, Inc.
Tom Rychlik
625 Forest Edge Dr.
Vernon Hills, IL 60061
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

Ratio
Matthew Zetzel
101 South Pennsylvania Street
Indianapolis, IN 46204
317-633-4040 PH
mzetzel@ratiodesign.com
www.ratiodesign.com/

Rocco Castellano Design Studio Inc.
Rocco Castellano
30 N Vincennes Circle
Racine, WI 53402
312-925-0907 PH
rocco.castellano@castellano.design

Sheehan Nagle Hartray Architects
Eric Penney
130 E Randolph Suite 3100
Chicago, IL 60601
312-633-2900 PH
eric@snh-a.com
www.snh-a.com

Stantec Consulting Services Inc.
Jim Maland
2335 Highway 36 West
St. Paul, MN 55113
651-636-4600 ext: 4759 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

Wight & Company
Robert Ijams
2500 N. Frontage Rd.
Darien, IL 60561
630-739-6644 PH
630-969-7979 FX
rijams@wightco.com
www.wightco.com

Williams Architects, LTD
Olga Henderson
500 Park Boulevard, Suite 800
Itasca, IL 60143
630-221-1212 PH
630-221-1220 FX
ohhenderson@williams-architects.com
www.williams-architects.com

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

ATTORNEYS

Ancel Glink
Derke Price
140 South Dearborn Street, 6th Floor
Chicago, IL 60603
312-782-7606 PH
312-782-0943 FX
dprice@ancelglink.com
www.ancelglink.com

Brooks, Tarulis & Tibble, LLC
Rick Tarulis
1733 Park Street, Suite 100
Naperville, IL 60563
630-355-2101 PH
630-355-7843 FX
rtarulis@napervillelaw.com
www.napervillelaw.com

Chapman and Cutler LLP

Kelly Kost
111 W. Monroe St.
Chicago, IL 60603
312-845-3814 PH
312-576-1814 FX
kost@chapman.com
www.chapman.com

Franczek Radelet P.C.

Mike Warner
300 S. Wacker Drive
Suite 3400
Chicago, IL 60606
312-786-6152 PH
312-986-9192 FX
maw@franczek.com
www.franczek.com

Hervas, Condon & Bersani, P.C.

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

Ice Miller LLP

Shelly Scinto
200 West Madison Street
#3500
Chicago, IL 60606
312-726-8116 PH
312-726-2529 FX
Shelly.Scinto@icemiller.com
www.icemiller.com

Littler Mendelson PC

Christopher Johlie
321 N. Clark St., Suite 1000
Chicago, IL 60654
312-795-3230 PH
cjohlie@littler.com
www.littler.com

Robbins Schwartz

Steven Adams
631 E. Boughton Road, #200
Bolingbrook, IL 60440
630-929-3639 PH
815-722-0450 FX
sadams@robbins-schwartz.com
www.robbins-schwartz.com

Tressler LLP

Andrew Paine
233 S. Wacker Drive
61st Fl
Chicago, IL 60606
312-627-4154 PH
312-627-1717 FX
apaine@tresslerllp.com
www.tresslerllp.com

AUDIO/VISUAL/ PHOTOGRAPHY

Jaffe Films, Inc.

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

BACKGROUND SCREENING

NCSI - SSCI

Chris Goodman
1853 Piedmont Rd.
Suite 100
Marietta, GA 30066
866-996-7412 PH
CGoodman@ssci2000.com
www.ssci2000.com/

BANKING

Fifth Third Bank

Sean Durkin
1151 State Street
Lemont, IL 60439
630-297-5987 PH
630-257-2421 FX
sean.durkin@53.com
www.53.com

CONCESSIONS

Gold Medal Products, Co.

Jim Such
45 North York Rd.
Besenville, IL 60106
800-767-5352 PH
630-860-5980 FX
jsuch@gmpopcorn.com
www.goldmedalchicago.com

CONSTRUCTION MANAGEMENT

Corporate Construction Services

Michael 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

Frederick Quinn Corporation

Jack Hayes
103 South Church Street
Addison, IL 60101
630-628-8500 PH
630-628-8595 FX
jhayes@fquinncorp.com
www.fquinncorp.com

Henry Bros. Co.

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

Lamp Incorporated

Ian Lamp
460 N. Grove Ave.
Elgin, IL 60120
847-741-7220 PH
847-741-9677 FX
ilamp@lampinc.net
www.lampinc.net

Norwalk Concrete Industries

Scott Kinnamon
80 Commerce Drive
Norwalk, OH 44857
800-733-3624 PH
419-663-0627 FX
skinn@nciprecast.com
www.nciprecast.com

V3 Companies

Greg Wolterstorff
7325 Janes Ave.
Woodridge, IL 60517
630-729-6334 PH
630-724-9202 FX
gwolterstorff@v3co.com
www.v3co.com

CONSULTANTS

aQity Research & Insights, Inc.

Jeff Andreasen
820 Davis. St., Suite 502
Evanston, IL 60201
847-424-4171 PH
847-328-8995 FX
j.andreasen@aqityresearch.com
www.aqityresearch.com

Inspec

David Foler
8618 W. Catalpa
Suites 1109-1110
Chicago, IL 60656
773-892-2771 PH
773-444-0221 FX
dfoler@inspec.com
www.inspec.com

DATA COLLECTION

Smart Field Forms

Daniel Acas
3550 Hobson Rd., Suite 403
Woodridge, IL 60517
312-588-7200 PH
info@smartfieldforms.com
smartfieldforms.com

ENERGY MANAGEMENT

Ameren

Carol Kulek
1110 Memory Lane
Springfield, IL 62707
217-741-2489 PH
CKulek@ameren.com
www.amerenillinoisavings.com

ComEd Energy Efficiency Program

Amy Populorum
3 Lincoln Centre
Oakbrook Terrace, IL 60181
630-437-4610 PH
Amy.Populorum@ComEd.com
www.ComEd.com/PublicSectorEE

IAPD CORPORATE/ASSOCIATE MEMBERS

Seven Utility Management Consultants

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

Trane

Aaron Raftery
7100 S. Madison
Willowbrook, IL 60527
630-203-7007 PH
Aaron.Raftery@irco.com
www.trane.com

ENTERTAINMENT

Medieval Times Dinner & Tournament

Andy Hardy
2001 N. Roselle Rd.
Schaumburg, IL 60195
847-882-1995 PH
847-882-0202 FX
andy.hardy@medievaltimes.com
medievaltimes.com

FINANCIAL

Mesirow Financial, Inc.

Todd Krzyskowski
353 N. Clark St.
Chicago, IL 60654
312-595-7842 PH
tkrzyskowski@
mesirofinancial.com
www.mesirofinancial.com

Speer Financial, Inc.

Aaron Gold
1 N LaSalle St., #4100
Chicago, IL 60602
312-780-2280 PH
312-346-8833 FX
agold@speerfinancial.com
www.speerfinancial.com

Wintrust Government Funds

Tim O'Brien
231 S. LaSalle Street
2nd Floor
Chicago, IL 60604
312-981-0765 PH
tobrien@wintrust.com
www.wintrust.com

FLOORING

Sport Court Midwest

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

HOSPITALITY

Hyatt Regency Chicago

Sarah Welsch
151 E Wacker Dr
Chicago, IL 60601
312-239-4559 PH
sarah.welsch@hyatt.com
www.chicagoregency.hyatt.com

HUMAN RESOURCES

Paychex

Tammy Fishbeck
15711 W Dungarvan Dr.
Manhattan, IL 60442
815-325-9633 PH
tfishbeck@paychex.com
www.paychex.com

INSURANCE

Coordinated Benefits Company, LLC

Jim Patrician
923 N. Plum Grove Road
Suite C
Schaumburg, IL 60173
847-605-8560 PH
jpatrician@cbcco.com
www.cbcco.com

Illinois Parks Association Risk Services (IPARKS)

Ryan Pnakovich
315 South Kalamazoo Mall
Kalamazoo, MI 49007
800-692-9522 PH
rpnakovich@bfgroup.com
www.iparks.org

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

PFM Asset Management

Michelle Binns
222 N. LaSalle, Suite 910
Chicago, IL 60601
312-523-2423 PH
312-977-1570 FX
BINNSM@pfm.com
www.pfm.com

PMA Financial Network, Inc.

2135 City Gate Ln., 7th Floor
Naperville, IL 60563
630-718-8710 FX
Courtney Soesbe – Financial
630-657-6421 PH
csoesbe@pmanetwork.com
Andrew Kim – Securities
630-657-6449 PH
akim@pmanetwork.com
www.pmanetwork.com

LAND PRESERVATION

Illinois Nature Conservancy

Ashley Maybanks
8 S. Michigan Ave.
Chicago, IL 60603
amaybanks@tnc.org
www.nature.org/illinois

Openlands

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

LANDSCAPE ARCHITECTS

Hitchcock Design Group

Bill Inman
22 E. Chicago Ave., Suite 200A
Naperville, IL 60540
630-961-1787 PH
630-961-9925 FX
binman@
hitchcockdesigngroup.com
www.hitchcockdesigngroup.com

JSD Professional

Lori Vierow
161 Horizon Drive Suite 101
Verona, WI 53593
312-644-3379 PH
lori.vierow@jsdinc.com
www.jsdinc.com/

LANDSCAPE SERVICES/SUPPLIES

ForeverLawn Chicago

Justin Lettenberger
3438 Colony Bay Drive
Rockford, IL 61109
779-368-0251 PH
justin@chicago.foreverlawn.com
www.foreverlawnchicago.com

Homer Industries, LLC

Todd Hahn
14000 S. Archer Ave.
Lockport, IL 60441
815-838-0863 PH
815-838-0378 FX
todd@homertree.com
www.homerindustries.com

IAPD CORPORATE/ASSOCIATE MEMBERS

McGinty Bros., Inc. Lawn & 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

Nels Johnson Tree Experts

John Johnson
912 Pitner Avenue
Evanston, IL 60202
847-475-1877 PH
847-475-0037 FX
jjohnson@nelsjohnsontree.com
www.nelsjohnsontree.com

LIGHTING

Musco Sports Lighting

David Miller
100 1st Ave. West
Oskaloosa, IA 52577
877-388-7652 PH
david.miller@musco.com
www.musco.com

NATURAL GAS

Nicor Gas

Tara Brown
1844 Ferry Road
Naperville, IL 60563
630-388-3844 PH
tarbrown@southernco.com
www.southernco.com

PARKS & PLAYGROUNDS

Commercial Recreation Specialists

Ron Romans
807 Liberty Drive, Suite 101
Verona, WI 53593
877-896-8442 PH
info@crs4rec.com
www.crs4rec.com

Cunningham Recreation

Michele Breakfield
2135 City Gate Lane, Suite 300
Naperville, IL 60563
800-4382780 PH
630-554-3750 FX
michele@cunninghamrec.com
www.cunninghamrec.com

KOMPAN

Todd Stortz
4170 N Marine Dr 8L
Chicago, IL 60613
312-622-7492 PH
todsto@kompan.com
www.kompan.com

NuToys Leisure Products

Sheilah Wasielewski
915 Hillgrove
LaGrange, IL 60525
708-579-9055 PH
708-579-0109 FX
sheilahw@nutoys4fun.com
www.nutoys4fun.com

Rainbow Farm Enterprises Inc

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

PLAQUES/STATUES/ AWARDS

Bronze Memorial Company

Rick Gurrieri
1842 N. Elston Ave.
Chicago, IL 60642
773-276-7972 PH
773-276-9656 FX
bronzememco@gmail.com
bronzememco.com

PURCHASING

TIPS

Jeff Shokrian
4845 US Hwy 271 North
Pittsburg, TX 75686
866-839-8477 PH
866-839-8472 FX
sarah.bond@tips-usa.com
www.tips-usa.com

SIGNAGE

Divine Signs & Graphics

Jeff Miller
601 Estes Avenue
Schaumburg, IL 60173
847-534-9220 PH
jmiller@divinesignsinc.com
www.divinesignsinc.com

TECHNOLOGY

Access One Inc

Bryan Green
820 West Jackson, 6th Floor
Chicago, IL 60607
312-441-0183 PH
bgreen@accessoneinc.com
www.accessoneinc.com

Call One

Larry Widmer
225 W. Wacker Dr., 8th Floor
Chicago, IL 60606
312-496-6693 PH
lwidmer@callone.com
www.callone.com

Links Technology Solutions, Inc.

James Burke
440 East State Parkway
Suite 220
Schaumburg, IL 60173
847-252-7285 PH
847-574-5824 FX
jburke@linkstechnology.com
www.linkstechnology.com

Vermont Systems

Kathy Messier
12 Market Pl.
Essex Junction, VT 05452
802-8796993 PH
802-879-6993 FX
kathym@vermontsystems.com
www.vermontsystems.com

TRANSPORTATION

Best Bus Sales

Rob Zimmerman
1216 Rand Rd.
Des Plaines, IL 60016
847-297-3177 PH
847-789-8592 FX
karen@bestbussales.com
www.bestbussales.com

Monroe Truck Equipment

Sarah Monson
1051 W. 7th Street
Monroe, WI 53566
608-329-8112 PH
smonson@monroetruck.com
www.monroetruck.com

WATER RECREATION

WhiteWater West

Justin Yeager
6700 McMillan Way
Richmond, BC V6W1J7
604-273-1068 PH
justin.yeager@whitewaterwest.com
www.whitewaterwest.com/

WORKERS COMPENSATION

Illinois Public Risk Fund

Robert Buhs
7851 W. 185th Street
Suite 101
Tinley Park, IL 60477
708-429-6300 PH
708-429-6488 FX
rbuhs@iprf.com
www.iprf.com

WORKPLACE SAFETY TRAINING

Serve and Protect Law LLC

Joseph Crimmins
3400 W. Stonegate Blvd., #2339
Arlington Heights, IL 60005
847-691-1665 PH
joe@serveandprotectlaw.com
www.serveandprotectlaw.com

Please contact Casy Wichmann at cwichmann@ilparks.org for updates or changes to your corporate member listing.

IPRA COMMERCIAL MEMBERS

AQUATICS

ALLCHEM PERFORMANCE PRODUCTS

Brian Bokowy
6010 NW 1st Place
Gainesville, FL 32607
brian.bokowy@allchem.com
352-213-0121 PH
vantagewatercare.com

AQUATIC COUNCIL, LLC

Timothy Auerhahn, CPOI
78 Lyndale Drive
Rochester, NY 14624
tim@aquaticcouncil.com
585-415-6926 PH
aquaticcouncil.com

JEFF ELLIS AND ASSOCIATES, INC.

Joe Stefanyak
PO Box 2160
Windermere, FL 34786
joe.stefanyak@jellis.com
407-401-7120 PH
jellis.com

JUST IN TIME POOL & SPA

Michael Butkovich
121 Eisenhower Lane
Lombard, IL 60148
justintimepool@yahoo.com
312-622-2223 PH

RAMUC POOL PAINT

Rebecca Spencer
36 Pine Street
Rockaway, NJ 07866
rspencer@ramucpoolpaint.com
800-745-6756 PH
ramucpoolpaint.com

WHITewater WEST INDUSTRIES, LTD.

Steve Brinkel
730 West Hampden Avenue
Englewood, CO 80110
steve.brinkel@whitewaterwest.com
604-273-1068 PH
whitewaterwest.com

BUILDING & CONSTRUCTION

BID EVOLUTION

Steve Kulovits
1905 Sequoia Dr.
Suite 201
Aurora, IL 60506
stevek@bidevolution.com
630-450-8360 PH
bidevolution.com

FREDERICK QUINN CORP

Jack Hayes
103 S. Church St.
Addison, IL 60101
jhayes@fquinncorp.com
630-628-8500 PH
fquinncorp.com

LAMP INCORPORATED

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

STALKER SPORTS FLOORS

Steve Stalker
1215 W Waupaca St.
info@stalkersportsfloors.com
800-831-8773 PH
stalkersportsfloors.com

ENERGY MANAGEMENT

MIDWEST MECHANICAL

Jaylen Thompson
801 Parkview Boulevard
Lombard, IL 60148
jaylen.thompson@midwestmech.com
630-280-6262 PH
midwestmech.com

ENTERTAINMENT & EVENT SERVICES

FLOODS ROYAL FLUSH

Coleen Geary
PO Box 303
Wasco, IL 60183-0303
Coleen.Geary@FloodsRoyalFlush.com
888-358-7404 PH
floodsroyalflush.com

MELROSE PYROTECHNICS

Jonathan Gesse
PO Box 302
Kingsbury, IN 46345
jon@melrosepyro.com
219-393-5522 PH
melrosepyro.com

SANTA'S VILLAGE

Liz Phoularong
601 Dundee Ave East
Dundee, IL 60118
groupfun@svdundee.com
847-426-6751 PH
santasvillagedundee.com

FINANCE

5/3 FIFTH THIRD BANK

Sean Patrick Durkin
1151 State St.
Lemont, IL 60439-4200
Sean.Durkin@53.com
630-297-5987 PH
53.com

HUNTINGTON BANK

Todd Sholeen
222 N. LaSalle St.
Suite 1200
Chicago, IL 60601
todd.c.sholeen@huntington.com
312-802-2227 PH
huntington.com

LAUTERBACH & AMEN, LLP

Ron Amen
668 N. River Road
Naperville, IL 60563
ramen@lauterbachamen.com
630-393-1483 PH
lauterbachamen.com

SPEER FINANCIAL

Aaron Gold
One North LaSalle
Suite 4100
Chicago, IL 60602
agold@speerfinancial.com
312-780-2280 PH
speerfinancial.com

WINTRUST FINANCIAL CORPORATION

Aimee Briles
9700 W. Higgins Road
4th Floor
Rosemont, IL 60018
abriles@wintrust.com
630-560-2120 PH
wintrust.com

GOLF

WITTEK GOLF SUPPLIES

Gene Pruban
3000 Bond Street
Elk Grove Village, IL 60007
gpruban@wittekgolf.com
847-943-2381 PH
wittekgolf.com

HEALTH & WELLNESS

THE PROACTIVE KIDS FOUNDATION

Nicki Klinkhamer
1101 S. Batavia Avenue
Geneva, IL 60134
nicki@proactivekids.org
773-802-7005 PH
proactivekids.org

LANDSCAPE SERVICES/SUPPLIES

CENTRAL LIFE SCIENCES

John Neberz
1501 E. Woodfield Road
Suite 200W
Schaumburg, IL 60173
jneberz@central.com
847-330-5385 PH
centralmosquitocontrol.com

GLI, INC.

George Petecki
1410 Mills Rd.
Joliet, IL 60433
bridget@georgeslandscaping.com
815-774-0350 PH
georgeslandscaping.com

GREEN-UP

Bernard Schroeder
23940 Andrew Road
Plainfield, IL 60585
sandy@green-up.com
815-372-3000 PH
green-up.com

LANDSCAPEHUB, INC.

Joseph Juricic
231 S. LaSalle St.
Suite 1404
Chicago, IL 60604
joe@landscapehub.com
847-514-2062 PH
landscapehub.com

NELS JOHNSON TREE EXPERTS

Chris Beiser
912 Pitner Ave.
Evanston, IL 60202
cbeiser@nelsjohnson.com
847-475-1877 PH
nelsjohnsontree.com

THE DAVEY TREE EXPERT COMPANY

Mandy McCauley
1375 E Woodfield Rd., Ste 204
Schaumburg, IL 60173-5424
mandy.mccauley@davey.com
630-422-1870 PH
davey.com

THE MULCH CENTER

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

MARKETING & COMMUNICATIONS

EXCEL AERIAL IMAGES, LLC

Eric Lee Wilson, CPRP
1137 E. Woodrow Ave
Lombard, IL 60148
ericlee@excelaerialimagesllc.com
224-775-4623 PH
excelaerialimages.com

PARKS & PLAYGROUNDS

CUNNINGHAM RECREATION

Michele Breakfield
2135 City Center Lane
Suite 300
Naperville, IL 60563
michele@cunninghamrec.com
800-438-2780 PH
cunninghamrec.com

FIELDTURF USA, INC.

Jonathan Huard
175 N. Industrial Blvd NE
Calhoun, GA 30701
jonathan.huard@fieldturf.com
630-474-9817 PH
fieldturf.com

PLAY & PARK STRUCTURES

Steve Casada
303 Bass St.
Park Hills, MO 63601
scasada@playandpark.com
573-631-1968 PH

PLAY & PARK STRUCTURES OF NORTHERN IL/PLAY & PARK STRUCTURES

Patrick Puebla
4516 21st Avenue
Moline, IL 61265
ppuebla@playandpark.com
309-339-0536 PH

PLAY ILLINOIS

Margaret Chaidez
4716 Roslyn Rd.
Downers Grove, IL 60515
mchaidez@playil.com
630-730-3645 PH
playil.com

VORTEX AQUATIC STRUCTURES INTERNATIONAL

Barb Lapierre
328 Av Avro
Pointe-Claire, QC H9R 5W5, CANADA
ktrudel@vortex-intl.com
877-586-7839 PH
vortex-intl.com

PLANNING & DESIGN

CARDNO

Anngie Richter
6605 W Steger Rd, Ste A
Monee, IL 60449-7044
anngie.richter@cardno.com
708-627-8018 PH
cardno.com

DEUCHLER ENGINEERING CORPORATION

Pat Kelsey
230 Woodlawn Ave
Aurora, IL 60506-5194
pkelsey@deuchler.com
630-423-0482 PH
deuchler.com

DEWBERRY ARCHITECTS, INC.

Daniel Atilano
25 S. Grove Ave.
Suite 500
Elgin, IL 60120
datilano@dewberry.com
847-847-0571 PH
dewberry.com

FGM ARCHITECTS

John Dzarnowski
1211 W. 22nd Street
Suite 705
Oakbrook, IL 60523
johnd@fgmarchitects.com
630-574-8300 PH
fgmarchitects.com

GEWALT HAMILTON ASSOCIATES

Michael Shrake
625 Forest Edge Drive
Vernon Hills, IL 60061
mshrake@gha-engineers.com
847-478-9700 PH
gha-engineers.com

HITCHCOCK DESIGN GROUP

Bill Inman
225 W. Jefferson Ave
Naperville, IL 60540
binman@hitchcockdesigngroup.com
630-961-1787 PH
hitchcockdesigngroup.com

JSD PROFESSIONAL SERVICES, INC.

Lori Vierow
1400 E Touhy Ave
Ste 215
Des Plaines, IL 60018-3339
lori.vierow@jsdinc.com
630-362-6681 PH
jsdinc.com

IPRA COMMERCIAL MEMBERS

MANHARD CONSULTING

Matt Nelson, PLA, ASLA, LEED AP
One Overlook Point, Suite 290
Lincolnshire, IL 60069
mnelson@manhard.com
630-925-1047 PH
www.Manhard.com

SMITHGROUP

Brett Weidl
35 E. Wacker Drive
Suite 900
Chicago, IL 60601
brett.weidl@smithgroup.com
312-641-0770 PH
www.smithgroup.com

STUDIO 222 ARCHITECTS

Bridget Fallon
222 S. Morgan St.
Suite 4B
Chicago, IL 60607
bfallon@studio222architects.com
312-850-4970 PH
studio222architects.com

STUDIO BLOOM, INC.

Patty King
115 East Ogden Avenue
Suite 117-360
Naperville, IL 60563
patty.king@studiobloominc.com
312-882-2424 PH
studiobloominc.com

STUDIO PARK AVE

Benjamin Kutscheid
685 Park Ave W
Highland Park, IL 60035-2425
ben@StudioParkAve.com
847-217-5076 PH
studioparkave.com

TBDA

Tom Bassett-Dilley
216 Harrison St
Oak Park, IL 60304-1534
info@tbdarchitects.com
708-434-0381 PH
tbdarchitects.com

THE LAKOTA GROUP

Scott Freres
116 W. Illinois St.
7th Floor
Chicago, IL 60610
info@thelakotagroup.com
312-467-5445 PH
thelakotagroup.com

WATERMARK ENGINEERING RESOURCES

Kenneth M. Price
2631 Ginger Woods Pkwy
Suite 100
Aurora, IL 60502
kprice@watermark-engineering.com
630-375-1800 PH
watermark-engineering.com

WIGHT & COMPANY

Robert Ijams
2500 N. Frontage Road
Darien, IL 60561
rijams@wightco.com
630-739-6644 PH
wightco.com

WILLIAMS ARCHITECTS

Olga Henderson
500 Park Blvd.
Suite 800
Itasca, IL 60143
ohhenderson@williamsarchitects.com
630-221-1212 PH
williams-architects.com

WT GROUP

Jaclyn Triphahn
2675 Pratum Avenue
Hoffman Estates, IL 60192
Jaclyn.Triphahn@wtengineering.com
224-293-6333 PH
wtengineering.com

PLAQUES/STATUES

BRONZE MEMORIAL CO

Rick Gurrieri
1842 N. Elston Ave.
Chicago, IL 60642
Rgurrieri@aol.com
773-276-7972 x13 PH
bronzememco.com

PROFESSIONAL SERVICES

ANCEL GLINK DIAMOND BUSH DICIANNI & KRAFTHEFER P.C.

Robert Bush
140 S. Dearborn Street
6th Floor
Chicago, IL 60603
rbush@ancelglink.com
312-604-9105 PH
ancelglink.com

GREG PETRY CONSULTING

Greg Petry, CPRE
474 Glendenning Place
Waukegan, IL 60087
greg@gregpetryconsulting.com
847-287-4721 PH

HR SOURCE

Christopher Schneider
3025 Highland Parkway
Suite 225
Downers Grove, IL 60515
cschneider@hrsourc.org
630-963-7600 x232 PH

ILLINOIS PUBLIC RISK FUND

Robert Buhs
7851 185th St.
Suite 101
Tinley Park, IL 60477
rhuhs@iprf.com
708-429-6300 PH
iprf.com

PDRMA

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

TRANE

Aaron Raftery
7100 S. Madison St.
Willowbrook, IL 60527
aaron.raftery@irco.com
630-203-7007 PH
irco.com

TECHNOLOGY SOLUTIONS

COMMUNITYPASS

Tim Bracken
141 Dayton St, Ste 204
Ridgewood, NJ 07450-4430
tbracken@capturepoint.com
201-689-2323 ext: 202 PH
communitypass.net

THINKINGKAP LEARNING SOLUTIONS, INC.

Stephanie Buteyn
16142 W Blackhawk Dr.
Lockport, IL 60441-4352
stephanie@thinkingkaplearning.com
708-414-0888 PH
www.thinkingkaplearning.com

VERMONT SYSTEMS, INC.

Kathy Messier
12 Market Place
Essex Junction, VT 05452
kathym@vermontsystems.com
877-883-8757 PH
vermontsystems.com

Working together to
Be Safe. Be Well.

161 Members
Strong

www.pdrma.org
(630) 769-0332

PDRMA
Be Safe. Be Well.®

Robbins Schwartz

Providing Legal Services to Local Government Entities Since 1970

Park Districts face varied and complex legal matters that extend well beyond the Park District Code and other local government statutes.

Our attorneys are here to help.

CHICAGO | BOLINGBROOK | CHAMPAIGN | COLLINSVILLE | ROCKFORD

Steven Adams: 312.332.7760 | Guy Hall: 217.363.3040

www.robbsins-schwartz.com