illinois

Volume 46, Number 5 September/October 2015

PARKS AND RECREATION

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

111111111111

& board development

PLUS: Soaring to New Heights Conference Preliminary Program

Munning Munning Munning

Inclusive ... social ... and free! Give your community a fresh new approach to fitness with an outdoor gym for friends, family members and neighbors to enjoy together.

To learn more, or to get started planning an accessible outdoor fitness zone for your community, visit greenfieldsfitness.com or call 888-315-9037.

888-315-9037 greenfieldsfitness.com

IN THIS ISSUE

FROM THE EDITOR

The focus of this issue is leadership and board development. The ability to lead is not a quality found in everyone initially but those who do not lead can learn from others. True leaders can show

others the way, lead by example and bring out the best in each individual they lead.

Being placed in a leadership position doesn't guarantee good leadership. I was once elected to the board of directors of a not-for-profit organization in central Illinois. I didn't know the first thing about being an effective board member and I had no choice but to learn fast. I soaked up all the information I could from my fellow board members, the executive director of the organization and attended board retreats, prepared for meetings ahead of time and before I knew it, I felt like a legitimate board member. I even began to lead discussions and spearhead projects! I learned quite a bit my first year as a board member about how to be a leader.

In this issue, we have some exciting articles on both leadership and board development. Hopefully you will be able to draw insights from them that you can use in your agency.

You will also find the 2016 Soaring to New Heights Preliminary Program which has all the details you will need to know to get ready for the conference.

Rachel Laier

- Rachel Laier, Editor

PARKS AND RECREATION

Graphic Design

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

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

Editor RACHEL LAIER, Publications Director, IAPD

JOINT EDITORIAL COMMITTEE

IAPD Representatives ANN AUSTIN, Rock Island Park & Recreation Department ADRIANE JOHNSON, Buffalo Grove Park District LORI FLORES-WEISSKOPF, Park District of Highland Park GOSS ADVERTISING, 217.423.4739, www.gossadvertising.com Advertising Sales Representative

TODD PERNSTEINER, 952.841.1111, info@pernsteiner.com

IPRA Representatives LAURA BARRON, Village of the Lake in the Hills KARI MILLER, Batavia Park District ANN ZIOLKOWSKI, Northbrook Park District

ILLINOIS ASSOCIATION OF PARK DISTRICTS

DIANE MAIN, Chairman, Westmont Park District KEN COLLIN, Chairman-Elect, Freeport Park District JOE PETRY, Immediate Past Chairman, Champaign Park District TOM BARZ, Vice-Chairman, Frankfort Park District JOHN HOSCHEIT, Vice-Chairman, Forest Preserve District of Kane County RON LEHMAN, Vice-Chairman, Channahon Park District GRAY NOLL, Treasurer, Springfield Park District SUE MURPHY, Sergeant-at-Arms, Oak Lawn Park District DUG BROOKS. Rockford Park District KELLY CUMMINGS, Peoria Park District SHARON DIMARIA, Schaumburg Park District KEVIN DOLAN, Mundelein Park & Recreation District ERIC ENTLER, Park District of Forest Park ASHLEY GOTT, Marion Park District ADRIANE JOHNSON, Buffalo Grove Park District IAN LARKIN, Winnetka Park District DALE LARSON, New Lenox Community Park District MIKE VOGL. Bloomingdale 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 ANSELMENT, Legal/Legislative Counsel BOBBIE JO HILL, Public Relations Director ALAM HOWARD, Finance Director SHERRI KHILE, Executive Secretary RACHEL LAIER, Publications Director SHANNON SARTAIN, Legal Secretary CINDY TIMMERMANN, Marketing Director SUE TRIPHAHN, Educational Services Director

ILLINOIS PARK AND RECREATION ASSOCIATION

RICK HANETHO, Chairman, Northbrook Park District MARY JEANNE HUTCHINSON, Chairman-Elect, O'Fallon Parks and Recreation JAN HINCAPIE, Immediate Past Chairman, Lincolnwood Parks and Recreation Department

CHICAGO METRO REGION RITA FLETCHER, Secretary, Bartlett Park District

CENTRAL REGION DAWN SCHAEFER, Lincoln Park District

NORTHERN REGION MOLLY HAMER, Geneseo Park District

SOUTHERN REGION GEORGE BRYANT, City of Mt. Vernon

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

MEMBER-AT-LARGE JEFF FOUGEROUSSE, Vernon Hills Park District

IPRA HEADQUARTERS

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

DEBBIE TRUEBLOOD, Executive Director MATT FAIRBANKS, Membership and Education Director BARRY FRANKS, Finance Director LEESA JOHNSON, Conference and Meeting Director JESSICA KOLLMAN, Administrative Assistant/Marketing Coordinator SHEILA MULVEY, Education and Member Services Manager HEATHER WEISHAAR, Outreach Director

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

pilotrock@rjthomas.com www.pilotrock.com

You

Tube

PILOT ROCK PARK · STREET · CAMP SITE PRODUCTS

GET ON BOARD

Attributes of Great Leadership

Peter M. Murphy, J.D., CAE IAPD President and CEO

Leadership comes in many forms and is as individual as the personalities of the people that head organizations, whether they are governmental, nonprofit or private sector. Working in the field of parks and recreation has given me the opportunity to meet and work with many bright and amazing leaders. These leaders are directors of park districts, forest preserves, recreation and conservation agencies, but are also park board presidents and, in fact, usually park boards collectively. When boards are seen and act as a group of leaders, in what is often referred to as "a leader in every chair," it seems like magic, which it is not. It is actually the result of hard work, commitment to excellence and continuing education by people that are coming together from different walks of life with a desire to make their community more livable and vibrant. This widespread commitment to parks and recreational opportunities does not exist throughout the country - it is a function found primarily where locally elected citizen boards exist.

In this issue of *Illinois Parks and Recreation* is a feature by John Spence, one of today's leading speakers and authors on the topic of leadership. His enthusiasm for the subject is supported by his voracious appetite for learning. If you want a reading list on leadership, I would recommend that his top 50 would be a great place to start.

IAPD's commitment to board leadership continues this year with MJ Coulson from the Ken Blanchard Group following up on last year's leadership series with a program on legendary service. The program will focus on building your agency's brand and culture. MJ Coulson is a dynamic speaker and this is a program you will not want to miss.

IAPD's commitment to board leadership is also found in the many board self-evaluations we conduct and in the plethora of board-specific educational opportunities scheduled throughout the year. The Boardmanship Boot Camp taking place regionally and the Annual Conference offer a rich source of content for board members and directors alike.

The commitment to lifelong learning is a trait of leaders, but with lives brimming with busy professional, personal and volunteer activities, who has the time? Since I am frequently traveling for work, I often use streamed content on leadership to make my time on the road more productive. TED Talks has literally thousands of topics to enrich your knowledge base and the ones on leadership are exceptional. The public library is also a great resource for leadership books on CD.

John Wooden's TED Talk on leadership is simply one of the best. His success in life as a coach and a mentor for his players of diverse personalities is attributable to a philosophy he learned throughout the years. John Wooden's pyramid of success can be used as an important tool for team building with your board and staff (www.CoachJohnWooden.com). The top of the pyramid is competitive greatness which he states as "Perform at your best when your best is required. Your best is required every day."

John Wooden's 12 Lessons in Leadership also translate well to all organizations that have a commitment to team building.

- 1. Good values attract good people
- 2. Love is the most powerful four letter word
- 3. Call yourself a teacher
- 4. Emotion is your enemy
- 5. It takes 10 hands to make a basket
- 6. Little things make big things happen
- 7. Make each day your masterpiece
- 8. The carrot is mightier than a stick
- 9. Make greatness attainable by all
- 10. Seek significant change
- 11. Don't look at the scoreboard
- 12. Adversity is your asset

"A leader's role is not to control people or stay on top of things, but rather to guide, energize and excite." – Jack Welch

Another thought leader on this topic who I find compelling is Daniel Goleman. In his book "Focus: The Hidden Driver of Excellence," he stresses how we deploy our attention determines what we see. Your focus is your reality. The most successful leaders are constantly seeking out new information. They want to understand the territory in which they operate. They need to be alert to new trends and to spot emerging patterns that might matter to them.

In attempting to answer the question, "What makes a leader?" Goleman referenced David McClelland who reviewed data questioning a hallowed assumption that doing well in school in itself predicted career success and he created a minor storm by publishing this in a controversial article in the *American Psychologist*.

Cognitive abilities alone do not make you outstanding. There's a floor effect for IQ when everyone in the group is at the same high level. McClelland argued that once you were in a given job, specific competencies like self-discipline, empathy and persuasion were far stronger forces in success than a person's ranking in academics. Most of the competencies for high-performing leaders fall into a more visible category that builds on empathy: relationship strengths like influence and persuasion, teamwork and cooperation.

Putting together data on attention with that on emotional intelligence and performance, this triple focus emerges as a hidden driver of excellence.

Take any working group and ask the members, "Who is the leader?" and they'll be likely to name whoever has the fitting job title. Now ask them, "Who is the most influential person in your group?" The answer to that identifies the informal leader and tells you how that group actually operates.

Agencies need leaders who beam in on getting better results. But those results will be more robust in the long run when leaders don't simply tell people what to do or just do it themselves, but have another focus: which is being motivated to help other people be successful. Such leaders take the time to mentor and advise. In practical terms this means:

- Listening
- Coaching
- Evaluating advice and expertise and making decisions by consensus when appropriate

Taking the plunge into the available leadership resources helps identify your unique style and will move you and your fellow board members to the organization everyone wants to be a part of and that is the very definition of success.

2015 CALENDAR OF EVENTS

September 15-17, 2015 NRPA Congress Las Vegas, NV

Monday, September 28, 2015 IAPD Summer Golf Tour #4 Glenview Park Golf Club Glenview Park District Wednesday, October 14, 2015 New Rules for Managing Local Electronic Records 1pm-3pm Bolingbrook Park District's Boughton Ridge Golf Course/ Ashbury's

Friday, October 2, 2015 IAPD Best of the Best Awards Gala Chevy Chase Country Club, Wheeling Park District

Tuesday, October 13, 2015 New Rules for Managing Local Electronic Records 1pm-3pm Prospect Heights Park District's Old Orchard Country Club Banquet Room 29, 2015 IAPD Legal Symposium McDonald's University/Hyatt Lodge Thursday, December

Thursday, October

3, 2015 Legendary Service Workshop 9am-4pm Glenview Park District's Park Center

January 28-30, 2016 IAPD/IPRA Soaring to New Heights Conference Hyatt Regency Chicago

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

EYE ON THE **PROFESSION**

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

Board Development from a Nonprofit Perspective

By Debbie Trueblood, CAE IPRA Executive Director

This issue is dedicated to leadership and board development. Throughout my career in association and nonprofit management, I have worked with and been accountable to boards. In my personal life I have served and currently serve on boards. I have worked with large boards (31 board members plus 34 lifetime board members) and small boards (seven people). I have worked with boards who come together from all over the world; in one situation the majority of board members were from outside the United States (imagine if the board chair was 15 hours ahead of the office staff). I have worked with boards in organizations that have no staff where the board does the bulk of the work for the organization. I lobbied for an organization who had a Board of Directors and a House of Delegates of over 300 people who made decisions for the organization. In one situation, my association board chair was a "celebrity" member who was often stopped by members who were inspired by his work; we auctioned off his conference name badge with all the attached ribbons one year at conference! I have seen a board where the chair reigned for nine consecutive years, and a board where the entire board was up for election every year. In the end, every board is unique in its culture, personality, and expectations, but there are common themes that make boards effective. I have often been called upon to do a board orientation for nonprofit boards and these are some of the things I've shared with boards over the years that I think may apply to you in your park board or other volunteer board or committee position.

First, I always recommend a comprehensive board orientation for all board members annually. While yes, it would be easier to just do orientation for the new people, but if you do it right, orientation should start with the basics and build into a high level analysis of the organization as it exists today along with an update on the strategic plan, work plan, budget, financial goals/financial trends and history, etc. and this kind of orientation is helpful for everyone. I also recommend reviewing different laws governing the board's work.

Secondly, on the nonprofit board side, we talk about fiduciary responsibility including duty of care, duty of loyalty, and duty of obedience. These things are slightly different for a publicly serving park board, but while they legally apply to nonprofit boards, I think you'll find some relevance for park boards too. Board members have a responsibility for the financial health of the organization, as well as the responsibility to look after its resources wisely. Under duty of care, board members are responsible to properly care for the organization which includes being well educated about the organization; reading the board materials, attending events, participating fully as an active part of the organization, so that when decisions are made, they are made with full understanding of the issues. Under duty of loyalty, boards often hear about avoiding a conflict of interest and disclosing any conflict of interest they have. In these situations, I recommend that the conflict be disclosed immediately and to cover yourself fully, that the person with the conflict leave the room for the discussion and the vote,

rather than just abstaining in the vote. In some conflicts, the person's very presence can sway the vote. Also under duty of loyalty is confidentiality. Due to the Open Meetings Act, confidentiality is a little different with public park boards. With nonprofit boards, there is often confusion between the idea that all board members are held to the utmost confidentiality vs. the idea that board members may be accountable to a specific constituency group who they are expected to report back to, such as a board member who is a region representative. In these situations, the most extreme interpretation is that only what is in the minutes is public and even then, only after those minutes have been approved at the next meeting. In reality, the time delay often makes that impossible, especially if a group is waiting for a decision from the board to move forward with an action. My advice to boards is always to assume that as a group, there is no confidentiality, but as an individual board member, to act with respect for sensitive matters and to maintain confidentiality whenever possible. There is a difference between informing your constituency group of a board decision compared to sharing with them the "juicy

"Whether you are a commissioner on a park board, or a committee member or board member in your personal or professional life, it is important to give the board or committee your full attention, dedication, and service."

details" of the discussion. This brings me to duty of obedience. With nonprofit boards, we talk about obedience being the idea that you as a board member come prepared to discuss a matter, an open mind to hear discussion from other viewpoints, state your peace, vote your mind, and then support the board's decision. This means never saying, "Well I didn't vote for it." This means never saying, "It barely passed. I guess we'll wait and see what happens." This means never saying, "The board agreed we would all do X, but I'm not going to do that, it makes me uncomfortable." Obedience is the tricky one. Board members are, by definition, passionate people who care deeply about an organization, so when a vote goes in opposition to their views they are concerned for what it might mean. But, even so, imagine for a second if an organization approves a controversial sticky situation, it is in those stickiest situations that the board needs everyone supporting the plan so it can be successful. If a board member is telling his/her friends to wait and see, the board member, is unintentionally sabotaging the board's efforts to be successful with the new plan. I repeat, obedience is the tricky one. It takes supporting something you disagree with because you are giving that plan an honest chance to be successful for the good of the organization.

Another basic concept for boards is the division of staff roles and board roles. In short, a board governs and staff implements. Boards govern, decide "what", make policy, set goals, and monitor progress, while staff manage, decide "how," to carry out policy, implement plans, and also monitor progress. A board should set direction and determine desired outcomes, but it is up to the staff to determine the path to meet those goals. If you find your board is spending too much time "in the weeds", a technique I have used in the past is to cut the amount of time you are willing to spend in board meetings in half and stick to it, putting high priority items early in the agenda and then ending precisely at the agreed to time, deferring all other items to the next meeting. You will quickly find that only high level matters remain on the agenda.

Finally, one last basic concept for boards: what is expected of you in your first year? While the long time members may encourage you to spend that time absorbing and learning before making any waves, I would question that advice. Board members have been elected to that office by a constituency- whether it is the voting public on a ballot or a vote amongst members in your association- you were put in that seat by others and they are counting on you. So, from the first day of your term, if you don't do all you can to learn, be open to other view points, and vote your conscience you are letting down your constituency. There are no "extra seats" on boards for members in training. Your vote counts, so use it wisely from day one.

Whether you are a commissioner on a park board, or a committee member or board member in your personal or professional life, it is important to give the board or committee your full attention, dedication, and service. If you are serving as a volunteer for a public park board, an IPRA committee or IPRA's Board of Directors, I thank you for your dedication and service to our field.

REGISTRATION IS OPEN!

Skills Development Webinar Series: 'Conflict Resolution' Oct. 14 & 22

Certified Playground Safety Inspector Course (CPSI) Oct. 20 to 22

IPRA/SIPRA Fall Workshop Innovation Renovation Series: 'Enhancing Your Personal Dynamics – Strengthen Your People Skills' Oct. 22

Professional Development School Nov. 8 to 11

For more information or to register online,

visit ILipra.org.

IPRA Calendar of Events

September 17, 2015 Skills Development Webinar Series: Brand Building through Customer Service

Unlock the secrets behind exceeding customer expectations serving an increasingly diverse audience base from different backgrounds, ethnicities, languages and even nationalities. Learn from some of the world's most successful customercentered organizations how to strengthen your brand by going beyond service to create memorable customer experiences.

September 21, 2015

IPRA's Innovation Renovation Series: "Enhancing Your Personal Dynamics" & "Life Balance is Bunk" Gain essential skills for understanding, relating and working productively with all types of people...even the most resistant. Strong team dynamics, cooperation, collaboration and people skills are the foundation of today's most innovative, profitable and successful organizations.

October 14 & 22, 2015 Skills Development Webinar Series: Conflict Resolution

This lively session will cover conflict resolution from the two sides of the spectrum we usually face in the work place: between co-workers, and with customers.

October 20-22, 2015

Certified Playground Safety Inspector Course (CPSI)

October 22, 2015

IPRA/SIPRA Fall Workshop - Innovation Renovation Series: "Enhancing Your Personal Dynamics - Strengthen Your People Skills" Gain essential skills for understanding, relating and working productively with all types of people...even the most resistant.

November 8-11, 2015 Professional Development School Oh, the places you will go in parks and recreation!

For a complete list of upcoming events, and to register, visit ILipra.org

STATEHOUSE INSIDER

ISSUES & INSIGHTS FROM THE LEGAL/LEGISLATIVE SCENE

Advocacy is an Important Aspect of Leadership and Board Development

Jason Anselment Legal/Legislative Counsel

Park board members and professional leaders wear many different hats, but one of their most important roles is to be strong advocates for their agencies. This means championing their causes locally and supporting IAPD's efforts at the statewide level. The commitment by IAPD members to this aspect of leadership and board development has contributed greatly to IAPD's success in advancing park districts, forest preserves, conservation districts and recreation and special recreation agencies throughout our proud history.

Three Keys to Successful Advocacy

Like many leadership qualities, advocacy skills develop over time. However, all commissioners and professionals, whether seasoned or new, have the necessary qualities to fulfill this important role. If you are ever in doubt, simply call to mind the reasons you ran for office in the first place, or if you are a professional, your motivation for choosing the park and recreation field. With that frame of mind, here are three tips for success as an advocate.

1. Master Your Agency's Story

Stories are very powerful advocacy tools, particularly when they involve people. In this respect, IAPD members have a distinct advantage because our primary mission involves serving the needs of individual citizens and improving their quality of life.

When telling a story, it is often helpful to back it up with research, and that is one of IAPD's many membership benefits. For example, IAPD's recent statewide citizen satisfaction survey found that more than 4 out of 5 Illinoisans (83%) visited or used a park district facility or program within the last year. That's a figure worth sharing. After all, what other government service compares in terms of demand?

Such widespread use of park and recreation services is indicative of a community's priorities and the value its citizens place on such services. IAPD's research also shows that Illinois citizens are highly satisfied with these services as 70% believe the portion of their property taxes that go to park districts represents an excellent or good value given the level of service provided in return.

There are many reasons for residents to place such high value on

these services. For instance, the relatively small portion of a homeowner's property tax bill that goes to fund these services is offset by the variety of ways in which these services save money. For example, afterschool and summer school programs are typically much more cost effective for working families than other options. Membership costs for local park and recreation facilities are usually more affordable than comparable alternatives as well. Local parks and playgrounds provide hours of entertainment and enjoyment without extra cost.

But those are not the only savings that park advocates should incorporate into their stories. With children back in school and fall athletic programs in full swing, it is a good time to recount the hundreds of facility use agreements and partnerships park districts have with school districts and affiliate organizations, which provide substantial cost savings to these organizations. Without these agreements, those organizations would have to invest millions of dollars to construct and maintain similar facilities. Instead, shared use agreements provide cost effective solutions that are a win-win for local communities.

Other park and recreation programs and services relieve pressures on the State and other local governments, which is yet another part of the story that advocates should communicate. As cities and villages struggle to meet their public safety costs, your recreational programming helps reduce the burden on local law enforcement by offering children constructive activities when they are not in school. IAPD has been encouraging members to talk about health and wellness benefits for many years because the importance of convenient and affordable access to recreational facilities and programs cannot be overemphasized as the best way to reduce Medicaid and other health care costs that burden state government. And the time is always right to discuss environmental and other benefits that open space and trees have on stormwater mitigation and air and water quality.

These benefits may not be new, but they are an important part of our story. As those of you who have attended recent IAPD Legislative Conferences know, we have been urging you to include these points as part of your advocacy efforts for many years. But these benefits are worth repeating at every opportunity, particularly as governments at all levels are forced to tighten their belts. Lastly, no story would be complete without discussing the positive economic impact of local park and recreation agencies. Park and recreation agencies employ thousands of workers and our construction projects generate additional revenue through job creation and the purchase of building supplies and materials. Tourism promotion generates sales tax revenue that helps support local economies. As you tell your story locally and work with other units of government, be sure to remind them about your agency's contributions to the local economy and their bottom line.

These are just a few of the examples that every park, recreation and conservation advocate can use, but it is important to tell your agency's own unique story when you are wearing your advocacy hat. Whether saving individual citizens money on much needed services, reducing expenses for state and other local governments for their own programs or generating additional revenues for these governments and local businesses through tourism, park districts and other conservation and recreation agencies provide a tremendous return on investment – and that's a story worth telling at every opportunity!

2. Being Informed on Legislative Issues

What happens at the Capitol has a direct impact on your agency. In fact, all of a park board's powers arise out of State law. Everything from the way the board conducts its meetings to its power to levy and collect taxes comes from statutes. The district's authority to make purchases and acquire property, its exposure to liability, and state mandates are also established by State law. In fact, one only needs to thumb through the latest edition of IAPD's *Park District Code* to realize that the list of laws that impact their agency's day-to-day operations is quite long.

Laws originate in the General Assembly, and for this reason being a strong advocate requires leaders to be both informed about current legislative issues and able to effectively articulate the specific impact proposed legislation would have on their agency. When it comes to this part of advocacy, the amount of information can seem overwhelming. For instance, during the past spring session alone more than 6,300 different bills and nearly 1,600 amendments were introduced. That's roughly 80 new pieces of legislation per day!

Volunteer board members and professionals that are busy running their agencies do not have the extra hours it would take to review all this legislation. A major IAPD membership benefit is our analysis of each and every piece of legislation to determine its impact on member agencies. Based on that review and our direct access to the Capitol, IAPD keeps members up-to-date on the status of key legislation and any necessary calls to action through Legislative Updates and Alerts. The status of all the bills we are tracking is updated regularly and is available to members anytime through IAPD's website. These services alone save agencies thousands of dollars each year in the time and expense that it would take to keep up with proposals that have a major impact on their agencies.

Members frequently comment on the tremendous value they

receive from IAPD's simplified explanation of complicated legislation like bills relating to the Property Tax Code. Others find IAPD's key talking points very helpful when communicating with their legislators. These IAPD membership benefits also save agencies and their leaders significant time and expense that they would otherwise need to dedicate to outside professional services or to develop their own advocacy tools.

So, while staying informed on legislative issues may seem like a daunting task, IAPD's membership services make this part of a park leader's advocacy role much easier.

3. Developing Relationships

Last, but certainly not least, being an effective advocate requires leaders to develop strong relationships with other leaders such as state legislators, Congressmen and other local officials.

Again, park, recreation and conservation agencies have a long tradition of establishing and maintaining strong relationships. In fact, our connections with other leaders have helped park districts, conservation districts and forest preserves lead the way in promoting collaboration throughout intergovernmental cooperation and partnerships.

Another reason IAPD member agencies have been so successful is because of the strong relationships that park professionals and commissioners have with their park and recreation colleagues throughout the State. These strong networks allow leaders to share best practices and troubleshoot specific problems. When leaders network with one another and share their experiences and ideas, citizens win. Being a strong advocate for your agency requires you to develop these networks and relationships for the betterment of your agency and the entire community.

One way to develop a strong relationship is to make sure that other state and local leaders are aware of the facilities, programs and services that your agency provides to the community. This awareness will promote collaboration among agencies and help deliver core services efficiently and effectively to taxpayers. Inviting legislators to tour your facilities is one of the best ways to raise this awareness.

Another is to attend the many legislative awareness programs and events that IAPD offers throughout the year including the All Conference Awards Luncheon, Legislative Breakfasts, the Legislative Reception and the Legislative Awareness Picnic. History shows that legislators who attend these events have a renewed interest, respect, and understanding for the work that you do in governing your agency.

By mastering your agency's story, staying up to date on current issues and developing strong relationships with other leaders, you will fulfill an important leadership role as an advocate for your agency. IAPD's research, educational and advocacy resources, and many programs and events throughout the year are valuable membership benefits that will help you continue to develop your advocacy skills.

by John Spence

To be a great leader of others, you must first be a great leader of ourse

> Oftentimes when I'm teaching a teambuilding class I ask the attendees to give me a short list of the most critical skills, abilities, and characteristics of an "Ideal Team Member," someone they would absolutely love to have on their team.

"What are the key characteristics of your leader that make them so fantastic?"

making the very complex...awesomely simple

After more than 15 years of asking for this list, the ones that come up over and over again are:

- Honesty
- Integrity
- Proactive
- Excellent Communicator
- Highly Competent
- Innovative
- Creative
- Takes Accountability
- Works Well On Team
- Delivers Results
- Good Strategic Thinker
- · Enjoyable To Be Around

As you read over that list you probably thought to yourself, "Yes, I would love to have someone who has all of those characteristics as a member of my team." Here is the hard truth for you as the leader: You don't get anybody like this on your team unless you are like this first! People who have all of the attributes on the list above will only follow a leader who has all of them as well. So to be a successful leader the first thing you must do is take a look in the mirror and realize that your greatest challenge is to be a living example of what you expect from your followers.

Once you accept the mantle of leadership, whether you lead two people or 20,000, you have given up part of your life because you now live on a stage. Your followers see everything you do, they hear everything you say ... they see what you don't do and hear what you don't say ... and make up a story about it. They go home at night and sit around the dinner table and talk to their family about YOU. They talk about whether they enjoy the person they work for, if they are learning and growing, if they feel like they're being treated fairly, if they might have a chance for a raise or a promotion. Or they talk about how bad it is at the office, how unfairly they are treated, that they never get a simple "Thank You" from their boss ... which is you!

Once you understand this you realize that you truly have a huge amount of impact and influence on the lives of the people that you lead, and if you want to be a great leader you will take that responsibility very, very seriously and work as hard as you can to be a leader who builds up other leaders and improves people's lives. I recently did a survey of more than 8,000 high-potential employees at companies around the globe. These high potentials are the employees who have been hand selected as the next group of senior leaders of their organization, the best-of-the-best of the best in companies with as many as 100,000 employees. These types of people are what I call "voluntary employees," they are so good at their jobs and so incredibly talented that if they guit at 10:00a.m. in the morning, they would have a job at any competitor by noon the same day. In other words, they could work at just about any company they wanted to, so I was curious to ask them, "What is it about your company that makes you want to stay?" The vast majority responded that their major reason for staying was that they respected their leader and truly enjoyed working for them. So my next question was: "What are the key characteristics of your leader that make them so fantastic?" The answers from around the world came back highly consistent and constitute what I call: The Seven Cs of Leadership.

Character

Without question the single most important thing that people look for in a leader is someone who is honest and displays impeccable integrity. In another global research study conducted by my colleagues, James Kouzes and Barry Posner for their superb book *The Leadership Challenge*, they state that 89% of the people they surveyed (1.3 million over a 30-year period) said that honesty was the single most important factor they look for in a leader they would willingly follow. It is really quite simple, if you're going to be a successful leader: TELL THE TRUTH ALL THE TIME.

A wise leader understands that with great power comes great responsibility and they use that power to leave a legacy of **positive leadership**.

Competence

To be an effective leader you must demonstrate high levels of competence into two areas: in your actual job function and in your leadership skills. This means that you will have to become a serious student of your profession and of how to be a great leader. Luckily, we now live in an era with access to more information (free information) than ever in the history of the world. Great leaders take time to read, study, listen, watch and learn as much as they can about how to improve and grow. They are committed lifelong learners and value that trait in the people they surround themselves with. It is the single most important thing I've learned in 25 years as a leader and teacher of leaders: You become what you focus on and like the people you spend time with.

Courage

We of course expect leaders to be courageous, to take big bold risks, make important decisions, and embrace risk, but what the respondents to my survey said is that they also want a leader who could be courageous enough to be ... vulnerable. Everyone knows that there is no way to be successful completely on your own, things move too fast, there's too much going on, no one can handle all of this alone. Yes, we all want a leader who can be courageous in the face of difficult times, but we also want a leader who can admit that they don't have all the answers, that they are scared too, that they need our help. Leadership is not about being invincible; it is about being honest and at times even vulnerable.

Collaboration

As it was clearly stated above, we don't like or want Lone Ranger leaders, we want a leader who can roll up their sleeves and do the work shoulder to shoulder with us. What my respondents told me was, "We know you're the leader, but you don't have to lord it over us. Treat me like a peer and partner most of the time, and if every now and then you have to pull rank on me that's okay, but I really want a leader who is part of the team— not standing apart from the team." Great leaders today are superior at working with and through other people.

Communication

Again, we all expect our leaders to be great communicators, to be able to stand up at the front of the room and give an inspiring speech that gets the team pumped, but what the people surveyed said was that in addition to that, great leaders are highly skilled at asking focused questions and then listening intently. There is no argument that one of the keys to success in business is to hire the absolute best people you can possibly get on your team, and great leaders understand that if they get these sort of people to work with them it would be foolish not to ask them lots of questions, listen carefully and learn as much as they can from their incredibly talented employees.

Compassion

Because most of the high-potential employees at large companies are in their mid-30's to early 40's, there is a generational difference in the way they view work. Although highly committed to their organizations and very excited about the work they do, these folks also said they wanted a leader who had enough compassion to understand that they would not sell their soul to the company; they wanted to have a vibrant life outside of the office. Working 9 to 5 or even 8 to 6 was absolutely fine with them, but after that it was time to go volunteer, hang with friends, make some microbrew, and have a life.

Contribution

The final characteristic of the truly great leader is the ability to plant the seeds of trees under which they may never sit. To embody a sense of enlightened self-interest that allows them to balance the short-term decisions of running a successful business today, with the long-term decisions of contributing to the world around them in a strongly impactful way. A wise leader understands that with great power comes great responsibility and they use that power to leave a legacy of positive leadership.

If you want to be an effective and successful leader I encourage you to think about the elements I've listed above and not just why they are important, but how you can manifest them in your daily actions in your organization.

John Spence has been recognized as one of the top 100 business thought leaders and as one of the top 500 leadership development experts in the world. He is an international keynote speaker and management consultant and has written five books on business and life success. www.johnspence.com

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

IPDLAF-

CLASS

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.

Leading Well Through ADVERSITY

by Adriane Johnson, Board President and Ryan Risinger, CPRE, Executive Director, Buffalo Grove Park District

Park districts are in the fun business. We provide vast expanses of land for people to play and recreate. We offer programs that incite joy, inspire creativity, and promote connection. We have adopted "the fun business" as our mantra. However, aside from the quest for exuberance, we are also in the business of managing multi-million dollar budgets and hundreds of employees, creating jobs, promoting and facilitating health and wellness, providing affordable daycare options, beautifying neighborhoods, playing a key role in reducing crime, and serving as good fiduciaries of funds for our constituents - the taxpayers and residents in our communities. In the midst of our pleasurable work, leaders of park districts face unforeseen adversity from time-to-time and must respond with aplomb and lead well through the difficult circumstances.

One recent example of adversity the Buffalo Grove Park District (BGPD) faced, like more than 72 other park districts in Illinois, is the suspension of our Open Space Land Acquisition and Development (OSLAD), Park and Recreational Facility Construction (PARC), and Public Museum grants. These grants were awarded to redevelop Willow Stream Park, make improvements to our Community Arts Center, and build a new exhibit at the Raupp Museum, respectively.

The most pressing and visible concern relating to the suspension of the grants was at Willow Stream Park. The Buffalo Grove Park District was awarded a \$400,000 OSLAD grant in 2013 to redevelop this widely used park and the work was started in accordance with the terms and conditions of our grant contract. That meant engineers, architects, and construction workers were hired and performing services approved by the Buffalo Grove Park District Board of Commissioners. We were firmly ensconced in this project when the decision was made to suspend collectively over \$26 million in grant funding.

With the OSLAD grant on hold, leadership at the Buffalo Grove Park District was faced with myriad questions: What does this suspension mean? What are the ramifications of ceasing the work (as advised by the Illinois Department of Natural Resources, IDNR)? How will the delays impact scheduled programming? Will our contactors sue us for breach of contract? How should we proceed?

We realized that leading well through adversity required us to take three important steps:

- 1. Gather the facts and assess the impact.
- 2. Identify and tap into the expertise of staff and third party advisors for recommendations for the best course of action to take.
- 3. Formulate a communication plan to keep constituents and key stakeholders informed throughout the process.

Gather Facts and Assess the Impact

Former President of the Buffalo Grove Park District Board of Commissioners, Scott Jacobson, suggested that the board go on a special site visit of Willow Stream Park in order to see first-hand the impact of the unfinished work; assess the valid concerns about potential safety risks for residents and guests; and to get an overall clearer picture of the magnitude of the grant suspension.

Although the entire Buffalo Grove Park District Board of Commissioners were not able to visit the park together, Scott Jacobson and other commissioners made rounds to gather more facts and assess the impact of the unfinished work site. Seeing the condition of the park up-close provided the board with a more realistic picture of what kind of impact not completing the project would mean to the programs and residents this summer and fall.

Identify and Tap into Expertise of Staff and Third-Party Vendors

In addition to the fact-gathering "field trip," periodic updates were presented at board workshops and meetings. These reports were

generated from conversations staff initiated with key personnel from Illinois Association of Park Districts (IAPD) and IDNR on the OSLAD grant status and future expectations. Staff also had important conversations with Park District Risk Management Agency (PDRMA) and the district's general counsel on the topics of risk management and liability.

All the information gathered by the board and presented by staff allowed the board to clearly see what was at stake when it came to programs and events scheduled at the park, the risk and safety concerns to park guests, and potential financial considerations involved with moving forward with the project or ceasing any further renovations.

Once all of the facts were presented about the impact of halting work at Willow Stream Park, Ryan Risinger, along with Bill Heider, the director of recreation and facilities, Tim Howe, the director of parks and risk management and Tim Beckmann, risk manager, formulated a staff recommendation.

During the board workshops and subsequent meetings, the commissioners and staff discussed the facts of the situation and the recommendation that was formulated after a careful impact and risk analysis. With many safety concerns looming and to ensure that the Buffalo Grove Park District eschewed potential liability, it was determined that the work must resume.

Keep Constituents and Key Stakeholders Informed

The final step in leading well through adversity is formulating a solid communication plan to keep constituents and key stakeholders in the loop. Working closely with Mike Terson, our manager of public relations and marketing, the Buffalo Grove Park District launched a media blitz to keep residents informed about the progress of the Willow Stream Park project, the steps and measures we were taking to keep everyone safe, and the assurance that their concerns mattered. Additionally, the BGPD sent letters to residents living near Willow Stream Park to keep them apprised of each step in the process and how we were addressing their concerns.

The efforts in establishing and maintaining communication with the neighbors of Willow Stream Park bore benefits beyond the obvious lines of accurate communication. A couple of the neighbors of the park took more ownership, made it a point to understand the process, and wrote to legislators as well. They also learned more about the overall renovation of the park and served as ambassadors, communicating BGPD's plans to other neighbors. They ultimately recognized the efforts being put into resolving the issues by both the staff and the board, and ended up being some of our biggest supporters throughout the process.

The BGPD Board of Commissioners reached out to our legislators to advise them of our circumstances and how we were managing the process. We also implored them to update the Governor on the impact of the grant suspensions.

Big fun at the park district level can also lead to big challenges. And when difficulty strikes, following the approach that the Buffalo Grove Park District used to lead well through adversity is a sure-fire way of hearing the joyful sounds from guests enjoying what park districts do best.

PLAYING NICE IN THE SANDBOX

Tips to Reduce Board Conflict and Improve Board Outcomes

By Steven B. Adams, Partner, Tressler LLP

The representative democratic process of governance has a long history of conflict, deceit and underhanded maneuvering. Emblematic of the struggle is the 1858 Congressional debate over whether the Kansas Territory should enter the union a slave or free state. During this important moment in our history, some 30 United States representatives on the House floor brawled, punching, wrestling, and causing mayhem. Order was not restored until shortly after Wisconsin Republican John "Bowie Knife" Potter ripped the hairpiece off the head of Mississippi Democrat William Barksdale.

While park board meetings are only occasionally this dramatic, we sometimes hear reports about how commissioner "X" is disrupting the efforts of the board to govern. He goes to staff and looks for dirt on the executive director. He votes against routine measures because he dislikes the commissioner making the motion. He regularly breaks closed session confidentiality. He "scorches the earth" when he doesn't get his way. He micromanages staff and goes to them directly for his personal agenda items. When he discovers something staff did incorrectly, rather than notifying the executive director and letting staff resolve the situation, he sits back silently, hoping to embarrass the entire organization at a future public meeting. He states incorrectly from the dais that commissioner "Y" falsified his income tax records.

What legal consequences does commissioner "X" face for these actions? Can he be held criminally liable for breaching closed session confidentiality? Does he face criminal or civil exposure for failing to notify those staff members in position to correct an error? Can he be held criminally or civilly liable for communicating with staff outside of established protocol? Is commissioner "X" liable for his statements about commissioner "Y's" tax return from the dais? While each situation is unique and actual legal exposure may depend on other facts, the general answer to these questions is "no."

Can the board suspend commissioner "X" from a future meeting as a punishment for any of these wrongs? We do not recommend doing so. In *Nelson v. Crystal Lake Park District* 342 III.App.3d 917 (2d Dist. 2003) the Second District Illinois Appellate Court held that an elected park district commissioner has a liberty interest in her reputation and a property interest in her term of office. Wrongful deprivation of commissioner "X's" property interest in his seat, even on a temporary basis, exposes the park district to money damages and commissioner "X's" attorneys fees (42 U.S.C. 1983, 1988).

What about sanction and censure? Illinois law does not speak directly to sanction or censure for Illinois park districts. However, subsections 8-1(d) and (f) of The Park District Code, 70 ILCS 1205/8-1(d),(f) empower a park board to "pass all necessary ordinances, rules and regulations for the proper management and conduct of the business of the board and district ... " and to "manage and control all officers and property of such districts." It follows that a park district has authority to publicly sanction or censure one of its board members for conduct it deems inconsistent with the proper management and conduct of the business of the board. When a board considers sanction or censure it should: (i) conduct the sanction or censure in accordance with a pre-established policy; (ii) commit to uniform application of its censure provisions; (iii) give the affected commissioner reasonable notice and an opportunity to respond to the allegations before taking action; and (iv) include a plan for resolving differences after adoption of the censure motion in order to re-build relationships.

No doubt the legal options in responding to a commissioner bent on disruption are limited, and censure, with its inevitable resulting press attention, is not a desirable option. So, what *can* a board do to keep from getting to this point in the first place? Fortunately there are tools for deterring board misconduct that can also improve board operations and outcomes. Below are a few recommendations for building board professionalism to deter commissioner "X" and achieve better outcomes.

1. Create a Culture of Inclusion

Inclusion in governance means encouraging and promoting participation from all commissioners and staff. No opinion should be rejected or discounted due to its source. All opinions should be received openly and evaluated objectively. Each commissioner must recognize and be willing to acknowledge that differences of opinion and dissent are an essential and valuable part of a high-functioning representative democracy. But all such debate, including all disagreement and dissent, no matter how passionate, must occur according to rules applicable to everyone. At no time can the rules be ignored or bent for the benefit of a particular speaker or topic.

The concept of inclusion also means that staff (primarily the executive director) must have a seat at the table as a partner. Neither the board nor the staff can succeed in their mission without the other. Board leadership and vision requires staff support. The staff's effort to carry out the board's objectives must be respected and supported by the board. Staff is your district's group of trained professionals; discounting them weakens outcomes and diminishes morale.

Bold change comes through teamwork. Effective outcomes and decision making is a multi-stakeholder process. Top-down boards miss bold opportunities. Use of inclusive practices is the most reliable way to achieve the best outcomes.

2. Uphold Basic Fiduciary Principles

It is well established that a public officer occupies a fiduciary relationship to the political entity on whose behalf he serves. *Chicago Park Dist. V. Kenroy, Inc.*, 79 III.2d 555, 564, 565. One of a commissioner's most important duties is to adhere to board policies and the law. Your board policies should contain provisions that require each commissioner to put the park district ahead of his or her interests and the interests of any special interest group.

Each park board and individual commissioner is responsible for the reputation of the agency. Each must act with regard to the highest loyalty and commitment to the agency's goals, interests, and priorities. Every commissioner should ask before writing, speaking or acting, how does this help the park district, how does this advance the board's strategic goals? Failure of any commissioner to observe fundamental fiduciary duties must be noted and consequences imposed by the governance and accountability committee discussed below.

3. Cultivate and Maintain a Healthy Relationship with the Executive Director

One of the most fundamental elements of achieving a high level of board performance is to have a close, strong and confident relationship with the executive director. Rogue commissioners often attempt to attack the credibility of the executive director in order to create a leadership vacuum, then exploit the resulting uncertainty and confusion. When the board has a strong, close and intimate relationship with the chief executive, utilizes him or her as a thought partner rather than as a ministerial servant, and allows him to run the organization with reasonable oversight, the board actually protects itself against surprise attacks on the executive director and staff.

VebXtra

Creating Shared Vision

Board President Michael Schyman and Executive Director Rick Hanetho, Northbrook Park District

The success of an organization can be attributed to several variables and will evolve over many years. For park and recreation agencies, key attributes of success include knowledgeable staff and an educated engaged board. But ultimately it comes down to two words: **shared vision**.

Creating a shared vision within your organization takes time. Identifying the core elements of the vision can be tedious and involve months of discussions and brainstorming sessions – but it is well worth the effort. Throughout the process, board and staff alignment is crucial in identifying and executing the vision. In recent years, the Northbrook Park District Board and staff have identified two major elements of success for implementing our shared vision:

- Strategic Clarity
- Culture

Read the Full Story Online

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

Also read an additional article online Go to ILparks.org and select Publications/IP&R Magazine

Investing in People

The Chicago Park District implements a professional development overhaul to support and advance the careers of its park and recreation professionals.

by Samantha Bartram, Chicago Park District

4. Select an Effective President

Trust, leadership skills, external connections, length of service, political influence, persona, fairness, knowledge and support of facility and programs-these are the hallmarks of a strong and effective board president. The president should support and facilitate a model of strategic governance, have the respect of board colleagues, understand and respect agency culture, and ensure full board focus on issues that matter.

He or she must be willing to prevent the board from straying into issues that are not the province of the board or are not the important strategic challenges. The president's strength and credibility will deter commissioner "X." The president's commitment to the strategic objectives of the board will motivate the other stakeholders to follow.

5. Establish a Strong Governance and Accountability Committee The board must own its oversight. The strongest board is one that can candidly look at itself on a regular basis and make changes based on what it sees, even when things are running smoothly. One way to accomplish this is by establishing a governance and accountability committee to conduct that periodic inspection and look for ways to improve outcomes. The committee's goals should include evaluation of overall board effectiveness, commissioner ethics and conduct, and strategic governance.

The governance and accountability committee should assist in developing an effective committee system, with committees that have real policy making authority so that the full board can focus on more strategic issues. The board should trust that committees will do important work and present fully vetted action items and recommendations. The governance committee can evaluate whether the committee's agendas focus on issues relevant to the strategic direction of the park district, and are not overly restricted in their scope or function, and that committee chairs and administrators work together to frame strategic agendas.

The governance and accountability committee should develop strong institutional policies that detail commissioner responsibilities, fair and ethical behavior, and address conflicts of interest. It should periodically review these policies, be authorized to evaluate commissioner compliance, and make findings and recommendations to the board on compliance matters.

The governance and accountability committee should also evaluate the board's exercise of its oversight function. It should make sure that oversight occupies the proper priority position among board functions. It should make sure that the board is not micromanaging and that its oversight is constructive. After setting parameters for oversight, the committee and the commissioners must let the executive director hold the staff accountable.

Successfully implementing a culture of professionalism and accountability will help turn conflict into constructive depersonalized debate, prevent derailment at the hands of those operating out of improper motives, improve the board's credibility and most importantly, help your board advance its strategic goals with confidence.

2016

PRELIMINARY PROGRAM

Early Registration Deadline: Monday, December 7, 2015

January 28-30, 2016 Hyatt Regency Chicago

151 E. Wacker Drive, Chicago, Illinois

ilparksconference.com

WELCOME

WELCOME AND GREETINGS!

We are pleased to extend a warm welcome to all of our colleagues at the 2016 IAPD/IPRA Soaring to New Heights Conference!

Conference is a place where great ideas are shared, and where the industry comes together to celebrate its achievements. With a dynamic and focused agenda that includes 18 pre-conference workshops, over 170 educational sessions, a 325+ strong commercial exhibit hall, and multiple networking activities, this year is no exception.

One of the goals of the Joint Conference Committee and its subcommittees is to build and improve upon the previous year's event. With your feedback, we have made some exciting enhancements to the conference this year. These include moving the keynote speaker to Saturday morning, creating a 150-minute session format, and launching a comprehensive, new mobile app that will provide up-to-date conference information wherever you go. Use the app to customize your schedule, connect with colleagues, get session alerts and more!

Along with these changes you will see some familiar features such as dedicated Exhibit Hall hours to provide increased opportunities to meet with conference vendors, and a full day of programming on Saturday to maximize your continuing education earning potential.

Additionally, conference would not be complete without the many social activities that allow attendees to network, connect and develop lifelong professional connections. This year's unique and exciting entertainment lineup is one you won't want to miss! Highlights include the Thursday night Welcome Social with Shout Out, and the Saturday night Closing Social featuring a dinner cruise aboard the Odyssey and Spirit of Chicago.

Lastly, without the tremendous efforts of an exceptional group of volunteers, conference would not be the highly anticipated annual event that it is. We offer our sincere thanks to all who generously donated their time, expertise and talents. We also encourage others to become involved by getting engaged, remaining proactive and helping us shape the future of education for parks, recreation and conservation.

MIKE VOGL

Commissioner Bloomingdale Park District IAPD Conference Co-Chair

Published by: ILLINOIS ASSOCIATION OF PARK DISTRICTS

211 East Monroe Street Springfield, IL 62701 P: 217-523-4554; F: 217-523-4273 ILparks.org

Designed by: GOSS ADVERTISING

1806 North Oakcrest Avenue Decatur, IL 62526 P: 217-423-4739 gossadvertising.com

MATT BARBER

Payroll Coordinator Midtown Athletic Club IPRA Conference Co-Chair

ILLINOIS PARK AND

RECREATION ASSOCIATION (IPRA) 536 East Avenue La Grange, IL 60525 P: 708-588-2280; F: 708-354-0535 ILipra.org

THURSDAY, JANUARY 28

9:00	am – 5:00 pm am – 12:00 pm pm – 4:30 pm
1:00	pm – 6:00 pm
1:30	pm – 4:30 pm
5:30	pm – 6:30 pm
9:00	pm – 12:00 am

Conference Registration Open Pre-Conference Workshops (0.3 CEUs) Career and Professional Development Symposium (0.3 CEUs) Grand Opening of the Exhibit Hall Pre-Conference Workshops (0.3 CEUs) Professional Connection Welcome Social with Shout Out

FRIDAY, JANUARY 29

7:00 am – 5:00 pm
8:15 am – 9:30 am
8:30 am – 4:00 pm
9:00 am – 12:00 pm
9:45 am – 11:00 am
11:00 am - 12:15 pm
12:15 pm – 2:15 pm
1:00 pm – 2:15 pm
1:00 pm – 4:00 pm
2:15 pm – 3:30 pm
3:30 pm – 4:45 pm
5:00 pm – 6:30 pm
5:00 pm – 6:30 pm
9:30 pm – 11:00 pm

Conference Registration Open Conference Sessions (0.1 CEUs) Agency Showcase Exhibit Hall Open Conference Sessions (0.1 CEUs) Exhibit Hall Dedicated Hours All-Conference Awards Luncheon * Conference Sessions (0.1 CEUs) Exhibit Hall Open Exhibit Hall Dedicated Hours Conference Sessions (0.1 CEUs) IPRA Annual Business Meeting Commissioners' Reception ** Chairmen's Reception **

SATURDAY, JANUARY 30

9:00 am - 10:00 am 10:15 am - 11:30 am 12:30 pm - 1:45 pm 2:00 pm - 3:15 pm 3:30 pm - 4:45 pm 3:30 pm - 5:00 pm 7:00 pm - 10:30 pm

7:45 am - 12:00 pm

Conference Registration Open Keynote General Session with Lowell Catlett, Ph.D. Conference Sessions (0.1 CEUs) Conference Sessions (0.1 CEUs) Conference Sessions (0.1 CEUs) Conference Sessions (0.1 CEUs) IAPD Annual Business Meeting Closing Social - Odyssey/ Spirit of Chicago Cruises *

* Ticketed Event ** By Invitation Only

TABLE OF CONTENTS

Agency Showcase 2015	24
All-Conference Awards Luncheon	24
All-Conference Awards Luncheon Preferred Agency Seating	24
Career Development Symposium	37
Closing Social Odyssey/Spirit of Chicago Cruises	41
Conference Exhibitors	50-51
Continuing Education Units	25
Exhibit Hall Information	26
General Information	24-30
Housing Information	26
Keynote General Session with Lowell Catlett, Ph.D.	46
Pre-Conference Workshops	35-39
Registration Form: Conference	47-48
Sessions and Workshops At-a-Glance	42-45
Student Events	29
Welcome Social with Shout Out	40

ACCESSIBILITY

Parking: Parking at the Hyatt Regency Chicago and the Swissôtel Chicago are accessible for persons with disabilities. If the lower garage is used at the Hyatt Regency Chicago, elevators provide service to the hotel.

Restrooms: All restrooms are accessible except the third floor restrooms in the West Tower of the Hyatt Regency Chicago. All restrooms are accessible at the Swissôtel Chicago.

Meeting Rooms: All meeting rooms are accessible at the Hyatt Regency Chicago and the Swissôtel Chicago.

Restaurants: All restaurants are accessible at the Hyatt Regency Chicago and the Swissôtel Chicago.

Sleeping Rooms: The Hyatt Regency Chicago and the Swissôtel Chicago have ADA rooms available. These rooms have been designed for individuals with special needs. If you are in need of an accessible room, please be sure to notify the respective hotel when making your reservation.

A.D.A. AND SERVICES FOR THE HEARING IMPAIRED

In compliance with the Americans with Disabilities Act, the IAPD/IPRA Joint Conference Committee will make all reasonable efforts to accommodate persons with disabilities. Please indicate any special needs on your registration form or contact Leesa Johnson at IPRA at leesa@ilipra.org <u>no later than January 11, 2016</u>. If you have special needs regarding hotel accommodations, please contact the Hyatt Regency Chicago at 312/565-1234 or the Swissôtel Chicago at 312/565-0565. Hearing impaired individuals who require TTDs may call 800/526-0844 and the Illinois Relay Center will transmit the message to IAPD or IPRA.

ADMISSION

Admission to the exhibit hall and all conference sessions and workshops require a name badge for the duration of the conference. Security guards will be stationed at the entrance to the exhibit hall and name badges will be checked at all conference sessions and workshops. Individuals without a name badge will be required to register at Conference Registration.

ALL-CONFERENCE AWARDS LUNCHEON

Delegates who register for the "Full Package" will receive a ticket for this event. Additional tickets may be purchased through your registration or onsite. Please join us as we recognize and honor the leaders and volunteers of park districts, forest preserves, conservation, recreation and special recreation agencies.

ALL-CONFERENCE AWARDS LUNCHEON PREFERRED AGENCY SEATING (INCLUDES LEGISLATOR TABLES!)

DEADLINE: Monday, January 18, 2016

Preferred Agency Seating is available for delegates from the same agency/organization (and legislators) who wish to be seated together at a table during the Friday, All-Conference Awards Luncheon. An agency that opts to participate must indicate so on the registration form on page 48 or when registering online. There is a \$50 nonrefundable fee (per agency) to participate, which must be paid for when registering for the conference. Legislator preferred seating is reserved through this process as well. The person who is the designated agency contact will receive an email with additional details and instructions on the preferred seating process. Agency contacts will be responsible for notifying those seated at their table(s) of the table assignment(s). After January 18, 2016, preferred agency seating requests WILL NOT be accepted, and there will be no onsite requests taken.

NOTE: IAPD/IPRA reserves the right to seat multiple agencies at a table in order to accommodate all requests. Remember to register early as preferred agency seating requests will be filled on a first-come, first-served basis.

Non-reserved tables for open general seating will be noted with a balloon.

A spirited competition spotlighting bright ideas exhibited by park, recreation and conservation agencies

This professionally judged competition recognizes Illinois agencies for their marketing and communication efforts ranging from print to multimedia.

This year, the showcase includes two divisions and twelve categories in which to enter. Agencies may choose to enter either the Overall Agency Showcase Division or the Individual Category Division. Also, all delegates will receive a ballot at registration for the *People's Choice Award* to vote for their favorite agency's display.

Division 1: Overall Agency Showcase

This division allows you to select eight of the twelve categories below and create a tabletop display for the judges to critique. The display should showcase how each entry works together to represent the agency. The eight categories that you select also will be placed and judged in the individual category division. There will be a first-, second- and third-place overall showcase winner for this division.

Division 2: Individual Category

This division allows you to select up to four categories below to enter your work for the judges to critique. There will be one outstanding submission recognized in each category.

Categories

- Brochure Series
- Electronic Communication
 Media Relations
- Green Marketing
- Integrated Photography
- Large Format Marketing
- Logo Design
- Marketing CampaignMedia Relations
- Paid Advertisement
- Print Communication
- Social Media
- Web Content

For more information on the Agency Showcase competition, please visit ilparksconference.com/events.

Don't miss this chance to spotlight your agency's marketing and communication materials! **Registration** deadline is Friday, December 4, 2015. Space is limited so sign up today!

Proudly brought to you by IPRA and IAPD.

24 Illinois Parks & Recreation ILparksconference.com

EVENT LOCATIONS

All-Conference Awards Luncheon: Grand Ballroom, East Tower/Gold Level Closing Social: Navy Pier (Odyssey/Spirit of Chicago) Conference Headquarters: East Tower/Gold Level (Across from Conference Registration) Conference Registration: East Tower/Gold Level (Outside Grand Ballroom)

Conference Sessions and Workshops: Columbus Hall, East Tower/Gold Level; Regency Ballroom, West Tower/Gold Level and other meeting space throughout the hotel

Exhibit Hall: Riverside Center, East Tower/Purple Level (Lower Level)

Keynote General Session: Grand Ballroom C-F, East Tower/Gold Level

Welcome Social: Grand Ballroom, East Tower/Gold Level

ANNUAL MEETINGS FOR IAPD AND IPRA

The Illinois Park and Recreation Association's (IPRA) Annual Meeting will be held on Friday, January 29 at 5:00 pm. The Illinois Association of Park Districts' (IAPD) Annual Meeting will be held on Saturday, January 30 at 3:30 pm.

The associations have staggered their annual meetings in order to accommodate elected officials and professionals who would like to attend both meetings.

COMMISSIONER RECEPTION

Attention all IAPD members!

Please join us on Friday, January 29 at 5:00 pm. This reception will be an excellent opportunity for commissioners to exchange ideas, network and socialize. The IAPD board and staff will be present to answer questions and visit with commissioners. Invitations will be sent in the future.

EXCEPTIONAL WORKPLACE AWARD 2015

Park and recreation agencies applying for the 2015 Exceptional Workplace Award must complete an online survey. It includes a series of 48 questions, and each question must be answered. A point value has been assigned to each question, which the committee will use when your questions are being reviewed and tallied. Once the survey has been reviewed, if the committee feels that there is a need for documentation, your agency will be notified prior to the final decision.

Registration is available on the IPRA website, www.ILipra.org. Once your agency has applied, the contact person will receive an email confirmation, including a link to the online survey. Surveys must be completed by November 1, 2015.

Agencies that meet the criteria will receive the Exceptional Workplace Award at the 2016 IAPD/IPRA Annual Conference, during the IPRA business meeting. Please contact Lori Neubauer (Ineubauer@itascaparkdistrict.com), Itasca Park District, with any questions.

CONTINUING EDUCATION UNITS (CEUs)

- Sessions scheduled for 75 minutes award 0.1 CEUs.
- Pre-conference workshops scheduled for three hours award 0.3 CEUs.
- No additional CEU fees for Friday and Saturday apply; CEUs for preconference workshops will be charged at \$5 per workshop.
- If you would like to earn CEUs, you must request them with your conference registration. See page 48.
- CEU coupons will be included with your registration materials <u>only if you</u> request CEUs with your conference registration.

CEU Procedures:

- 1. As you enter a session/workshop, the session chair will stamp your CEU coupon with a validation stamp. You must keep this coupon until the end of the session/workshop. All coupons will be collected as you exit.
- 2. Legibly write the session/workshop number and title on your CEU coupon where indicated.
- 3. CEU coupons <u>will not</u> be stamped after the first 15 minutes and will not be collected until the conclusion of the session/workshop. You must attend the entire session/workshop to earn CEUs.
- 4. CEUs will not be awarded if your coupon does not have the validation stamp.
- 5. Please do not write over the barcode on the coupon; these are scanned to award your CEUs.
- 6. An email from CTE, our conference registration company, will be sent to the email address connected with your registration approximately four weeks after conference. This email will contain a link to your CEU transcript. No hard copies will be distributed.

CONTINUING LEGAL EDUCATION (CLE):

- CLEs are educational credits that attorneys elect to earn by attending educational offerings certified by the Supreme Court of Illinois.
- Sessions scheduled for 75 minutes award 1.0 CLE.
- If you would like to apply for CLEs, you must register and pay for them with your conference registration. See page 48.
- Three different CLE packages are offered:
 - (3) CLEs is \$45 plus registration
 - (4) CLEs is \$60 plus registration
 - (7) CLEs is \$105 plus registration
- CLE coupons will be included with your registration materials only if you
 request and purchase CLEs with your conference registration. If you decide
 that you want CLEs after you have registered for the conference, you may add
 them to your registration package up until January 18, 2016. After that date,
 you must register and pay onsite at conference registration.

CLE Procedures:

- As you enter a session, the session chair will stamp your CLE coupon with a validation stamp. You must keep this coupon until the end of the session. All CLE coupons will be collected as you exit at the conclusion of the session.
- 2. There will be an attendance record at the entrance of each session where you must print and sign your name and provide your Attorney Registration Number.
- 3. Legibly write the session number and title on your CLE coupon where indicated.
- 4. CLE coupons will not be stamped after the first 15 minutes and will not be collected until the conclusion of the session. You must attend the entire session to earn CLEs.
- 5. When departing the session, you will hand in your stamped CLE coupon to the session chair in exchange for your certificate of attendance. You will maintain your certificate of attendance within your records as required by the MCLE Rules.
- 6. Please note that not all sessions are eligible for CLE credits. Sessions that are eligible for CLE credits will be noted in the final conference brochure. Attorneys will be eligible to earn up to 7 CLE credits.

EXHIBIT HALL INFORMATION

The exhibit hall will be open on Thursday and Friday only, with exclusive hours on Friday.

Come visit more than 325 commercial manufacturers, distributors, designers and educational booths. The exhibits will showcase the newest equipment, supplies, ideas and services available to park, recreation, forest preserve, conservation and therapeutic agencies. Plan to spend several hours in the exhibit hall viewing the displays and visiting with exhibitors. All exhibits will be located in the Riverside Center Exhibition Hall, East Tower/Purple Level.

Each registered delegate will have multiple opportunities to win great prizes. Drawings will take place on Thursday and Friday throughout each day. Entry blanks will be in the registration materials that you must pick up at Conference Registration. You must be present to win. Rules and regulations will apply.

The IAPD/IPRA Soaring to New Heights Conference has the largest exhibit hall of any state park and recreation conference in the country. Be sure to visit!

EXHIBIT HALL HOURS

Thursday, January 28: 1:00 pm – 6:00 pm, Grand Opening

Friday, January 29:

9:00 am - 12:30 pm 11:00 am - 12:15 pm (*dedicated hours*) 1:00 pm - 4:00 pm 2:15 pm - 3:30 pm (*dedicated hours*)

MAKE A DIFFERENCE AND IMPACT THE FUTURE!

Students: Do you want an opportunity to attend the All-Conference Awards Luncheon at no additional cost? Opt in to join over 1,500 park and recreation professionals! Event includes lunch, networking and celebrating the accomplishments of those in the industry.

Professionals/Commissioners: Do you want to donate a seat at your reserved table(s) to a student at no additional cost? Opt in to be matched with a student to be your guest at the All-Conference Awards Luncheon... include them in your table reservation and give them a priceless gift – your time!

Students will be randomly assigned with professionals/commissioners. Those who opt in will receive detailed instructions in early January.

HOUSING INFORMATION

Hyatt Regency Chicago (Host Hotel)

151 E. Wacker Drive, Chicago, Illinois Web Link https://resweb.passkey.com/go/IAPDPRA2016 or go to ilparksconference.com and click on Registration and Hotel Information

888/421-1442

Phone Group Code Rates Upgrades

APAD \$123 Single/Double; \$133 Triple; \$143 Quad \$30 per room to upgrade to Deluxe Room \$50 per room to upgrade to Regency Club \$30 per room to upgrade to View Room

Swissôtel (Overflow Hotel)

323 E. Wacker Drive, Chicago, Illinois

Web Link https://resweb.passkey.com/go/soarnewheights or go to ilparksconference.com and click on Registration and Hotel Information

Phone	888/73 SWISS or 312/565-0565
Group Code	PARK0116
Rates	\$123 Single/Double; \$133Triple; \$143 Quad
Upgrades	\$20 per room to upgrade to Lakeview Room
	\$40 per room to upgrade to Corner King Room

Fairmont Chicago (Overflow Hotel) 200 N. Columbus Drive, Chicago, Illinois

Web Link https://resweb.passkey.com/go/soaringtonewheights2016 or go to ilparksconference.com and click on Registration and Hotel Information

Phone	800/526-2008
Group Code	SOAR
Rates	\$123 Single/Double; \$153 Triple

- Rooms are reserved on a first-come, first-served basis.
- The cut-off date for reservations is January 2, 2016. Reservations made after this date may pay a higher rate and are subject to availability.
- One (1) night's room and tax advance deposit by check or credit card must accompany each reservation. This deposit is fully refundable before December 16, 2015. After December 16, 2015, there will be no refunds for cancelled rooms. The Joint Conference Committee implemented this policy in 1999 due to the high rate of rooms cancelled at the last minute.

Suites: IAPD member agencies or IPRA members interested in reserving a suite must first contact Leesa Johnson at IPRA (leesa@ilipra.org). Once IPRA has given approval, you will be put in contact with the Hyatt directly.

Exhibitors interested in reserving a suite must first contact Sue Triphahn at IAPD (striphahn@ilparks.org). Once IAPD has given approval, you will be put in contact with the Hyatt directly.

MOBILE APP

Bring the entire conference program to your fingertips, for easy access on the go. Get session alerts, personalize your schedule, and view interactive maps, session evaluations, speaker information and more with the dynamic, new conference mobile app powered by Mousetrap Mobile. Text SOAR to 57780, or download from the Apple App Store or Google Play for Android.

PARKING

Delegates who are **registered overnight guests** at the Hyatt Regency Chicago will receive 50% off the daily parking rate for valet parking; self-parking is not available. In/out privileges are allowed for overnight guests only. The parking rate for delegates who are **registered overnight guests** at the Swissôtel will receive a discounted daily parking rate of \$32 for valet parking; self-parking is not available. Delegates who are **registered overnight guests** at the Fairmont will receive a discounted daily parking rate of \$35 for valet parking.

Parking at the Hyatt Regency Chicago is quite limited. Other nearby parking options are listed below. This information is current as of July 2015. All of the parking lots listed below are no more than a two block radius from the hotel. Additional parking in the area can be viewed at chicagoparkingmap.com.

One Illinois Center, 111 E. Wacker Dr.

- 12 hours = \$29
- Early Bird (M-F): \$16 In by 8:00 am/Out by 7:00 pm

Three Illinois Center, 303 E. Wacker Dr.

- 12 hours = \$27
- Early Bird (M-F): \$15
- In bý 5:00 àm 9:30 am/Out by 7:00 pm; 5 Hour Minimum

Prudential Plaza, 130 E. Randolph St.

- 12 hours = \$29
- Early Bird (M-F): \$16
- In by 4:30 am 8:00 am/Out by 8:00 pm

Aon Center, 200 E. Randolph

- 12 hours = \$30
- Early Bird (M-F): \$16 In by 5:00 am - 9:30 am/Out by 7:00 pm

Millennium Park Garage, 5 S. Columbus Dr.

- 12 hours = \$29
- Early Bird (M-F): \$15 In by 5:00 am - 10:00 am/Out by 7:00 pm

Park Millennium, 222 N. Columbus Dr.

- 12 hours = \$29
- Early Bird (M-F): \$15
- In by 7:30 am 9:30 am/Out by 7:00 pm; 5 Hour Minimum

SIGN UP FOR THE ALL NEW CONFERENCE APP

POWERED BY MOUSETRAP MOBILE

IAPD/IPRA

PARKING CONT.

Aqua Self-Park, 225 N. Columbus Dr.

- 12 hours = \$34 • Early Bird (M-F): \$15
- In by 4:00 am 10:00 am/Out by 7:00 pm

Illinois Center, 233 N. Michigan Ave.

- 12 hours = \$29
- Early Bird (M-F): \$16
- In by 12:00 am 8:00 am/Out by 7:00 pm

Rates are current as of July 2015. Above rates are subject to change without notice.

All delegates are encouraged to take public transportation.

POLICY ON CHILDREN

To preserve a professional business environment and ensure a quality educational atmosphere at the IAPD/IPRA Soaring to New Heights Conference, no one under the age of 18 will be allowed to participate in conference sessions/pre-conference workshops, the welcome social and the exhibit hall. An exception will be made if the person is a speaker or a registered full- or part-time college or university student, and is attending the conference for the purpose of professional development and networking opportunities. The closing social will be open to children, however.

POLICY ON MEMBERS AND NONMEMBERS

The following persons will be allowed to register at the member rate:

- Members of the Illinois Park and Recreation Association in current standing through 12/31/16. IPRA memberships not renewed for 2016 will be assessed the difference between the member and nonmember conference registration fees upon their check-in onsite at Conference Registration.
- Commissioners/park board members, attorneys, board treasurers and board secretaries of agencies that are members of the Illinois Association of Park Districts.
- A maximum of six <u>support</u> staff from IAPD member agencies ("Support staff" is defined as clerical and maintenance personnel only.)

Requests from other persons or agencies asking for member rates will be presented to the Joint Conference Committee for approval prior to conference.

* *

SATISFACTION GUARANTEED

The Illinois Association of Park Districts (IAPD) and the Illinois Park and Recreation Association (IPRA) have instituted a Satisfaction Guaranteed Policy

for the Thursday pre-conference workshops. IAPD and IPRA make every effort to ensure quality programs for participants. However, if a participant is not fully satisfied with the content of the workshop, he or she may request and receive a 100% refund of the workshop fee. A participant who wishes to request a refund for a pre-conference workshop **must do so no later than the end of the workshop in question.** Forms will be available at Conference Registration. Any CEUs offered will be forfeited when a refund is made. Refunds will only be made payable to the originator of the check or credit card for the workshop registration. Look for the Satisfaction Guaranteed symbols next to these workshops.

REGISTRATION INFORMATION

Early Registration DeadlineMonday, December 7, 2015Registration DeadlineMonday, January 18, 2016

Registration Methods:

- Online at ilparksconference.com to save \$25 per registration package; online registration must be accompanied by credit card for payment.
- Complete the Advance Registration Form and mail it with credit card or check to 2016 IAPD/IPRA CONFERENCE, PO Box 783, Elk Grove Village, IL 60009-0783
- Complete the Registration Form and fax it with credit card information to 847-759-6979; faxed registrations must be accompanied by credit card for payment.

Registration Information:

- Faxed, mailed and online registrations will be accepted until January 12, 2016. Register online at ilparksconference.com for a \$25 per registration package discount!
- IAPD/IPRA will not invoice agencies or individuals for conference registrations.
- Each registered delegate will receive their name badge, event tickets and CEU coupons (if applicable) onsite at conference.
- After registering you will receive an email confirmation with a bar code – please bring this with you to conference. This confirmation as well as a photo ID will be required to pick up your registration materials.
- Once onsite there will be a \$5 charge to reprint your name badge and <u>EVENT TICKETS WILL NOT BE REPRINTED.</u> You must purchase new tickets at the current onsite price in order to attend any ticketed events.
- You will not be permitted into the exhibit hall, conference sessions or workshops without the proper name badge.

Onsite Registration Hours:

- Thursday, January 28 7:30 am 5:00 pm
- Friday, January 29 7:00 am 5:00 pm
- Saturday, January 30 7:45 am 12:00 pm
- **Registration Questions?**

Contact CTE, our conference registration company, at either ilparks2016@cteusa.com or 847-759-4279.

SILENT AUCTION

Foundation (IPRF) provides

agencies and professionals

statewide.

The Illinois Park and Recreation

resources to park and recreation

LLINOIS PARK & RECREATION FOUNDATION Inspire. Educate. Support.

Part of our commitment to the profession is ensuring that future and current park and recreation professionals have the tools they need to be successful. Each year, we hold a Silent Auction at the *IAPD/IPRA Soaring to New Heights Conference* to provide support and funding for educational programming, research that will benefit the Illinois Park and Recreation Association and its members, and funding support for professional development for students studying parks and recreation within Illinois.

If you would like to make a donation or need more information, please contact Heather Weishaar at IPRA at heather@ilipra.org.

SPECIAL DIETS/ACCOMMODATIONS

Persons with special needs may make arrangements by notifying Leesa Johnson at IPRA at leesa@ilipra.org <u>no later than January</u> <u>11, 2016</u>.

SPOUSE/GUEST PROGRAM AND REGISTRATION

All spouses or guests must register in order to participate in the conference, visit the exhibit hall and attend special programs. **Spouses or guests must have no affiliation with or be employed by a park and recreation agency.** Registration will include a name badge for admission to the Exhibit Hall, Welcome Social on Thursday, conference sessions on Friday and Saturday and the Closing General Session on Saturday. Tickets for the All-Conference Awards Luncheon and the Closing Social on Saturday evening will be available for purchase. See page 47 for registration.

STUDENT EVENTS

Thursday, January 28 5:30 pm – 6:30 pm Professional Connection

You won't want to miss this unique opportunity to network with professionals in the field. The Professional Connection provides a relaxed, social atmosphere and an informal setting for talking with and getting to know professionals currently working in your area of interest. Everyone who attends will enjoy complimentary pizza and soda. And, be sure to arrive early and fill out your raffle ticket for great prizes! See page 47 for details and registration form.

Friday, January 29 8:15 am – 9:30 am Tips in Resume Writing and Interviewing

This session will cover the basic areas in writing cover letters, resumes and reference lists. There will be helpful tips so the person reading these documents will be more likely to schedule an interview. The interviewing tips will also help people getting interviewed feel more comfortable in the interview process and help them be able to answer questions better.

12:15 pm – 2:15 pm

All-Conference Awards Luncheon Opt in, at no additional cost, to join the celebration and to network with established professionals.

Saturday, January 30 10:15 am – 11:30 am Mock Interviews/Resume Review

This session will offer students the opportunity to practice and improve their interviewing skills through participation in a mock interview. Professionals will ask interview questions, as well as review students' resumes. At the conclusion of the interview, students will receive feedback and constructive criticism in order to fully prepare them for real world interviews.

GENERAL INFORMATION

VOLUNTEERS... CALLING ALL PROFESSIONALS AND COMMISSIONERS!

We are recruiting volunteers for Conference Registration and Conference Headquarters. If you are interested 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 REGISTRATION

CONTACT: Alan Howard (ahoward@ilparks.org)

Hours of Operation:

Thursday, January 28 Friday, January 29 Saturday, January 30

 nuary 28
 7:30 am - 5:00 pm

 ry 29
 7:00 am - 5:00 pm

 uary 30
 7:45 am - 12:00 pm

CONFERENCE HEADQUARTERS

CONTACT: Heather Weishaar (heather@ilipra.org)

Hours of Operation:

Thursday, January 28 Friday, January 29 Saturday, January 30 7:30 am - 5:00 pm 7:00 am - 5:00 pm 7:45 am - 5:00 pm

WHAT TO WEAR

Exhibit Hall Grand Opening: Thursday Welcome Social: Friday All-Conference Awards Luncheon: Saturday Closing Social:

Casual business attire Casual attire Business attire Dressy-casual attire

AND... DON'T FORGET TO GO GREEN AT CONFERENCE AND EVERY DAY!

IPRA's Environmental Committee would like to remind you that it is **Easy to Be Green!**

It's easy to be green with online registration! Visit the conference website at

ilparksconference.com and click on the Registration and Hotel Information link. You will save \$25 per registration package as an added bonus for registering online!

IAPD and IPRA are proud of their partnership with the Hyatt Regency Chicago and are committed to minimizing the environmental impact of the conference through increased education and awareness of environmental initiatives throughout the hotel. Please support the Hyatt's efforts and make a difference during your time at conference.

- Participate in the Linen Reuse Program.
- Turn off your lights and television every time you leave your room.
- Take any recyclable materials (paper, empty bottles/cans, aluminum, etc.) and deposit them in the commingled recycling bins located in the East Tower/Green Level and the East Tower/Bronze Level.

SAVE THE DATE: January 19-21, 2017 & January 18-20, 2018

A NEW ERA BEGINS WITH A \$150 MILLION REVITALIZATION

Hilton Chicago looks forward to welcoming you back to where classic meets cool during the *IAPD/IPRA Soaring to New Heights Conference* in 2017 & 2018. As the hotel enters its final phase of the extensive multi-million dollar renovation, we want to share the new comforts & conveniences you will experience during your next stay.

- 1,544 completely renovated guestrooms and suites with new bathrooms featuring contemporary design
- 13 residentially inspired specialty suites as well as a \$1.8M renovation of the Conrad Hilton Suite, the largest suite in the Midwest
- Multitude of user friendly media conveniences including 37-inch HDTV, PC workstation and high speed wired and wireless internet connections
- 720 South Bar + Grill, your Libation + Flights | Small Plates + Dining Staples destination
- Herb N' Kitchen, your on-the-go urban market offering Starbucks coffee, bakers' confections and artisan salads & sandwiches
- A new Kitty O'Sheas to enjoy Irish farm to fork fare, tap to pint favorites and live entertainment
- The new Grand Tradition Hall, celebrating the history of this legendary Chicago landmark with activation stations
- Tech area keeping you connected with complimentary WiFi access & charging stations in 720 South Lounge
- · New carpeting and soft goods throughout meeting and public space

 Athletic Club with heated indoor lap pool, whirlpool spa, running track, seasonal sundeck, tanning bed, extensive cardio + strengthen training equipement and on-site certified massage therapist

SOARING TO NEW HEIGHTS WITH YOU IN MIND

HILTON CHICAGO I 720 SOUTH MICHIGAN AVENUE I CHICAGO, IL 60605 312-922-4400 I www.hiltonchicagohotel.com

EXPERIENCE the Challenge!

Discover an engaging new outdoor fitness course that brings families together, encourages them to become more fit, and creates an experience they will come back to time and time again.

GameTime Challenge Course™ Meet. Compete. Repeat.™

Booth #'s 133, 135, 137, 139 800.438.2780 cunninghamrec.com Design · Build · PLAY! CUNNINGHAM RECREATION

Engaging spaces for

active communities

form follows learning

www.dla-ltd.com Booth #427

BRINGING PEOPLE & TECHNOLOGY TOGETHER

847-496-0296 | LinksTechnology.com

Booth #332

Sports Facilities Outdoor Recreation Sports Complex, NIU

uplandDesign ltd

Landscape Architecture & Park Planning Chicago | Plainfield www.uplandDesign.com Booth #321

PRE-CONFERENCE WORKSHOPS - MORNING

All pre-conference workshops award 0.3 CEUs, pending approval. Pre-registration is mandatory. Register online at ilparksconference.com or see page 47.

9:00 am – 12:00 pm

10

Engagement, Motivation And Creativity: Finding Your Sweet Spot Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Adam Shames, Innovation Consultant, Kreativity Network

How motivated are you at work (and in life)? How might you help yourself and others to engage more fully and more creatively? This interactive session will help you identify your individual "sweet spot"-where you are at your most engaged—and explores how your drives, talents and creative style can be most effectively activated. Based in part on the work on "flow" by Mihaly Csikszentmihalyi, Daniel Pink's recent book, Drive, and other creativity research, participants will leave with a clear sense of the conditions that foster engagement, how to take more responsibility for their own engagement, and how to work with others in ways that increase motivation for everyone. You will also gain insights into current work challenges and stimulate new ideas for projects that will energize you for the coming year.

Learning Outcomes: Participants will: 1) gain a clearer understanding of how creativity and motivation are connected, and what work activities and behaviors can help them become more fully engaged; 2) learn and apply conditions that foster engagement in order to increase motivation for themselves and for staff and colleagues.

12

Adult Obesity In The US Topic Track: Recreation Registration Fee: \$75 Speaker(s): Cathy Birn, RN, Endoscopy Patient Education Coordinator, Memorial Sloan-Kettering Cancer Center

The goal of this program is to familiarize participants with the growing epidemic of obesity among adults in the United States, define its parameters and describe factors contributing to it. Presenters will also discuss the role trainers, community healthcare providers and recreation and fitness professionals can play in helping clients protect their health.

Learning Outcomes: Participants will: 1) be able to discuss the health and economic consequences of adult obesity; 2) be able to describe treatment options and coping methodologies of adult obesity.

101 Managing Customer Service And Loyalty

Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Eileen Soisson, President, The Meeting Institute

Great service naturally yields greater profits. Even just a 5% increase in customer retention can boost revenues between 25-125%. Learn how to keep your customers coming back for more by effectively managing your organization's service delivery and product promotion. In this workshop, we will review management strategies, including establishing service standards, offering staff training and recognition, and measuring service delivery. Additionally, we will target key ways to prepare your staff for top-notch service delivery through standards and skills such as listening and seeking out customer feedback via comment cards, audits, and secret shopping. Learning Outcomes: Participants will: 1) be able to define customer service in a mission-oriented statement; 2) be able to make the connection between customer service delivery and customer loyalty, to achieve increased revenues and; 3) be able to identify management methods to better serve our customers and measure performance.

100%

SATISFACTION

301

A Mile Wide And An Inch Deep Topic Track: Leadership/Management Registration Fee: \$75

Speaker(s): Jamie Sabbach, Founder, 110% and Jim Rogers, Executive Director, Elmhurst Park District

A perpetual interest in providing something for everyone has resulted in quantity over quality and mediocre service delivery. Be among those premier agencies that have embraced the management changes necessary to put their agencies on the track to fiscal health, organizational well-being and a resilient future.

Learning Outcomes: Participants will: 1) discuss the importance of addressing critical issues like deferred maintenance, unfair competition and identifying the true cost of doing business in public parks and recreation; 2) learn and apply strategies and tools to assist them in creating a business like culture that balances social service interests with enterprise operations, and provides for beneficial, habitual change.

9:00 am - 12:00 pm (continued)

303

Computer Forensics, Part I Topic Track: Finance/IT **Registration Fee: \$75** Speaker(s): John Chirillo, Director of Security Practices, PC Connection Computer crimes on IT systems by hackers, contractors and even employees is at an all time high. Knowing how to determine the root cause of a hacker attack and collect evidence legally admissable in court will go a long way in protecting your park district's assets and reputation. In this course, the presenter will cover forensic incidents, incident response, operating system and storage concepts, digital acquisition, and analysis and examination.

Learning Outcomes: Participants will: 1) gain a general understanding of computer forensics and incident response concepts; 2) view a personalized demonstration of digital acquisition, analysis and examination.

401

Goal Setting-Preparing For Your Future Today

Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Steve Beck, President, Beck Seminars

In this workshop, participants will explore the different types of roadblocks that get in their way of achieving absolute and astounding success in their job and in their life. After identifying their own individual barriers, participants will then learn how to develop a game plan for getting through the challenges, fears, and obstacles that stand in their way of achieving all their goals. Learning Outcomes: Participants will: 1) come up with a list of their long and shortterm S.M.A.R.T goals and learn the tools to achieve all of those goals; 2) leave the seminar with a game plan to achieve a oneyear business goal.

501

Making Others Smile

Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Randy Fox, Motivational Speaker and Author, FoxPoint LLC

Making Others Smile is a fun, insightful and inspiring workshop that ultimately gets participants to find the victory in helping others succeed! The program combines compelling real life stories, with practical application, activities, discussion and engaging interaction to keep attendees ready to participate and learn. Bottom line, everyone will walk out of the room excited for who they are, what they do, ready to go out and change the world!

Learning Outcomes: Participants will: 1) learn to understand the differences in the personality of others and why they are often frustrated with people; 2) learn how to appreciate, respect and adapt accordingly to be a successful, high performance team; and 3) clearly see the value of leadership influence, working as a team, and how to overcome, obstacles and failure as they work together to achieve their goals and dreams.

901

Public Engagement 201: Developing An Effective Engagement Strategy Topic Track: Marketing/PR Registration Fee: \$75

Speaker(s): Cassandra Rice, Project Designer, Hitchcock Design Group; Amalia Turkewitz, Project Coordinator, Chicago Park District; Barbara Heller, Director of Parks Planning, Sasaki Associates; and Erin Maassen, Marketing and Communications Manager, Glencoe Park District

This interactive workshop will focus on helping attendees develop an effective public engagement strategy for their communities. After a brief introduction, participants will break into four small groups and discuss with workshop leaders what public engagement tools can be used to assist with marketing and outreach efforts, community meetings, online engagement and surveys, and design charrettes. Attendees will rotate through each group during the workshop.

Learning Outcomes: Participants will: 1) gain the knowledge to effectively outline a community engagement process for their own decision-making process; 2) learn and practice up to four methods of facilitating resident engagement in a decision-making process.

1001

Difficult People, Easy Conversations: Navigating Today's Lack Of Common Courtesy

Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Denise Barreto, Managing Partner, Relationships Matter Now, LLC

You've all seen them. Scowl on their face as they approach or even better, you hear them before they arrive. Difficult people. They are everywhere. And seemingly in abundance where you work and there are more of them than you. This interactive course will outline strategies and give practical tips on how to best navigate the current lack of courtesy extended to our front line staff. We will equip attendees with the emotional fortitude and communications skills to deal with difficult clients through a series of facilitated discussions and team exercises.

Learning Outcomes: Participants will: 1) develop language techniques to handle tough conversations; 2) build empathetic muscles to better serve their communities.

THURSDAY, JANUARY 28, 2016

1:00 pm - 4:30 pm

Career Development Symposium

Location: Crystal Ballroom C, Green Level, West Tower Registration Fee: \$89 Speaker: Carl Flowers

About the Speaker

With a high-energy, motivational approach, Carl delivers a message that both inspires and directs. His unique presentation style includes many visuals and examples that engage the audience. Participants leave with a one-week plan full of daily challenges designed to help them practice the new skills they have learned.

Carl's multi-faceted career spans almost 35 years, and includes working exclusively for several direct sales companies in field sales management, sales promotion, training and special events. Carl received his B.A. in speech and mass communications from the University of Illinois, and a program certificate from the Caruth Institute for Entrepreneurship at Southern Methodist University's Cox School of Business. 12:30 pm – 1:00 pm Registration/Check-In

YOU MUST GO TO CONFERENCE REGISTRATION, FIRST, LOCATED IN THE EAST TOWER/GOLD LEVEL.

1:00 pm – 4:30 pm* Creating Optimism in the Workplace

Is negativity a problem in your agency? Are any of the following situations present in your workplace?

- Squabbles flare up over inconsequential matters.
- People are walking on egg shells, afraid to confront problems or volunteer help.
- Discipline and quality are suffering.
- Gossip, fear and rumors are distracting people from their jobs.
- People seem preoccupied with their personal agendas.
- Your best people are losing their enthusiasm.
- You're spending more time soothing feelings and repairing damage.

Negativity is often the underlying cause of poor performance, deteriorating quality or a fall-off in teamwork. Workplace negativity can spread quickly and quietly, but it can be stopped if you recognize the danger signals and act on them. By attending this workshop, you will learn:

- What makes negative people behave the way they do.
- The toll that "downers" take on other people's performance, productivity and job satisfaction.
- The difference between healthy and harmful skeptics.
- · How to effectively challenge negativity in others.
- How to create an antidotal "pocket of optimism".
- How to sidestep the "negativity traps" set by people you work with.
- What organizational negativity "looks" like, and how to bring it out into the open so you can work on repairing it.
- What to do when negativity is entrenched in the policies, personality and culture of an organization.

* Includes a 30-minute refreshment break

4:30 pm

Tour the Exhibit Hall, Riverside Center, East Tower/ Purple Level

PRE-CONFERENCE WORKSHOPS - AFTERNOON

All pre-conference workshops award 0.3 CEUs, pending approval. Pre-registration is mandatory. Register online at ilparksconference.com or see page 47.

1:30 pm – 4:30 pm

11

Healthy Communities: Strategies And Tools To Reposition Parks And Recreation

Topic Track: Leadership/Management Registration Fee: \$75

Speaker(s): Teresa Penbrooke, MAOM, CPRE, CEO and Founder, GreenPlay, LLC and Brian Meyer, Director of Recreation and Facilities, Arlington Heights Park District

The health care issue is front and center. The Healthy Communities Surveillance and Management Toolkit (SMT) helps communities and/or state systems learn how to demonstrate that their public parks and recreation are a catalyst in creating healthy communities. This workshop will provide an overview of the steps needed for assessment, policy creation, financial analysis, and management process to create and validate a method for building healthy communities, repositioning parks and recreation, and gaining credibility as a public health provider. Examples and lessons from Arlington Heights Park District will be discussed.

Learning Outcomes: Participants will: 1) comprehend the relationship of parks and recreation to their jurisdiction's public health issues; 2) will comprehend the required information from each of five elements for analysis and will be familiarized with the SMT project methodology and steps for implementation.

102

Maximizing Your Leadership Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Eileen Soisson, President, The Meeting Institute

Did you know that each of us influences at least four people per day and ten thousand other people during our lifetime? The next question is HOW are you influencing others and maximizing your leadership opportunities? This session will define leadership through current day leader examples and the phases of leadership. Seven winning traits of leaders are being a producer, mentor, innovator, team player, motivator, servant and GO getter. These traits are vital to effectively implement the necessary leadership strategies to succeed within both personal and professional worlds. Check out this session to see how you can maximize your own leadership opportunities within your own recreational workplace.

Learning Outcomes: Participants will: 1) be able to define leadership through current day leaders, the phases of leadership and group discussion; 2) be able to discuss seven winning traits that are vital to being an effective leader and; be able to identify leadership strategies to maximize opportunities within your workplace.

202

Working With Nature To Improve Plant Health & Sustainability

Topic Track: Parks/Natural Resources Registration Fee: \$75 Speaker(s): Steve Neumann, President/Owner, Logic Lawn Care and Michael Curry, President, GreenSite, Inc.

Going all in or just putting a toe in the water? This session will share real life trials of a successful organic lawn care program. We will discuss soil sampling and testing to improve our understanding of the site, its challenges, and how to amend soils when necessary. We will also dive into how to best establish and maintain a beneficial microorganism population, required for optimal sustainability and thriveability of our landscapes.

Learning Outcomes: Participants will: 1) learn about practices that work, and do not work in an organic lawn care application; 2) learn about the importance of soils and soil testing; and (3) learn about the many benefits of soil bio-stimulants and biofertilizers; how to use them and how they work to increase productivity and sustainability, and reduce costs.

302

Improving Your Business Model Topic Track: Marketing/PR Registration Fee: \$75 Speaker(s): Jeff Price, CEO, Resources to Help

Let's face it, the general fund does not provide the financial support to parks and recreation services as it once did. New methods are needed to drive non-tax revenue and improve the customer experience. This top-rated, preconference workshop will provide in-depth, no cost, researched based methods to improve customer service and improve the bottom line. You'll learn how one parks and recreation agency is utilizing these tools to generate record revenue and experience a 97% customer satisfaction rating from the community. Social marketing, business planning, donations, incentivized instructor contracts, and researched based messaging, are just a few of the items that will be discussed in detail. You'll walk away with more than 30 proven, no cost, specific tactics that you can begin implementing right away! Learning Outcomes: Participants will: 1) be able to list and identify key words and concepts; 2) practice techniques in class to take back to his/her agency.

THURSDAY, JANUARY 28, 2016

1:30 pm - 4:30 pm (continued)

304

Computer Forensics, Part II Topic Track: Finance/IT Registration Fee: \$75

Speaker(s): John Chirillo, Director of Security Practices, PC Connection In part II, the presenter will pick up where he left off from the morning session, and will continue the discussion on forensic incidents, incident response, operating system and storage concepts, digital acquisition, and analysis and examination. Learning Outcomes: Participants will: 1) gain a general understanding of computer forensics and incident response concepts; 2) view a personalized demonstration of digital acquisition, analysis and examination.

402

Exceptional Customer Service-Dealing With Angry Customers And Difficult Personalities

Topic Track: Leadership/Management Registration Fee: \$75 Speaker(s): Steve Beck, President, Beck Seminars

In this workshop, participants will examine their communication skills and learn how they can improve them. The four behavioral styles (Driver-Expressive-Analytical-Amiable) will be discussed in detail. For most people, recognizing that 75% of people are not like them is an eye opener. This workshop is also about learning when and how to flex one's own style when dealing with others so that communication flows more smoothly. Additional topics covered include: the importance of listening; how to handle difficult or angry customers in a positive and friendly way; the importance of 'Not taking things personally'; and how to deal effectively with the next customer, right after the "Jerk."

Learning Outcomes: Participants will: 1) reduce stress; 2) reduce mistakes; 3) head off tomorrow's problems TODAY; 4) communicate more effectively at home and work; 5) increase effective communication throughout the organization; and 6) understand one's own 'personal style' and how others perceive us.

602

Preserving, Planning, And Programming Historic Parks (Offsite Tour) Topic Track: Facilities Registration Fee: \$75 Speaker(s): Julia Bachrach, Planning Supervisor, Chicago Park District

The Chicago Park District is the owner and steward of hundreds of historic buildings, sculptures and landscapes. Some of the nation's most significant designers and artists contributed to this venerable collection of historic and cultural resources. Considering that these valuable assets must continuously provide for modern-day recreational needs, they are often under numerous pressures, and can be difficult facilities for park professionals to preserve, maintain, and program. This session will focus on several important historic park buildings, sculptures, and landscapes including Lincoln, Grant, and Clarendon Parks. It will also highlight recent projects such as Talking Statues.

Learning Outcomes: Participants will: 1) learn in-depth best practices related to adaptive reuse of historic architecture to provide a variety of recreational and educational programs while also maintaining historic integrity; 2) learn about the history of Chicago's parks and how recreation trends from the past have influenced the parks of today.

902 In Service, There Is No Finish Line: Round 2 Topic Track: Marketing/PR Registration Fee: \$75 Speaker(s): Stephanie Emrich, Chief Service Officer/Founder, Service Speaks, Ltd.

Be Our Guest! De-mystify the 5-Star hotel approach, observing the Hospitality Industry as the model of epic service. Participate in a "give & take" audience-specific conversation. Develop an illuminating Infographic to demonstrate your commitment to service excellence through the Seven Elements of Service Gold: Authenticity. Intuition. Champion. Delivery. Delight. Initiative. Bonus Option: Become a Certified Guest Service Professional (CGSP) with a 30question quiz following the session.*

*Additional Fee for certification through the American Hotel & Lodging Association.

Learning Outcomes: Participants will: 1) create an immediately applicable/daily functional Infographic directly related to their organization. Direct result: Customized two-page learning tool to reach and further motivate a range of organizational levels (from Board of Directors to staff to parents and children; 2) increase abilities to spotlight service as a 2016 branding strategy. Direct result: Hands-on application with the Seven Elements of Service Gold. Attention-getting (media!) "moments of truth" through specific touch points using Authenticity. Intuition. Champion. Delivery. Delight. Initiative.

1002

Politics: How To Play The Game Without Becoming The Game Topic Track: Leadership/Management

Registration Fee: \$75 Speaker(s): Janice Geden, Director,

National Recreation and Park Association Green School

Winning the game of politics does not mean losing your identity or compromising your values. You can play the game without becoming the game. The key is making conscious choices while always being brutally honest with yourself. Politics is a taboo word for some, but like it or not it's pervasive in the field of parks and recreation. It is no secret that top performers in our field have mastered the art of winning the game known as politics. And although it may sound dishonorable, understanding how the game is played, the role(s) you may have to play as a leader, and the harsh reality of the political arena can be critical in determining your future success. This session will examine from a no holds barred approach the "three-legged stool" of politics: internal politics, community politics and working with politicians. The rules of the political game will be explored along with an in depth look at your true appetite for playing it. The concepts of self-awareness, trust and gender will also be explored as they relate to political effectiveness. **Learning Outcomes:** Participants will: 1) gain an understanding of the rules of politics and how it affects future career success: 2) gain insights into the realities of politics and how it impact leadership roles.

WELCOME SOCIAL

Thursday, January 28 9:00 pm – 12:00 am Hyatt Regency Chicago, Grand Ballroom, East Tower/Gold Level

This is not a ticketed event... everyone is welcome!

SPONSORED BY:

CLOSING SOCIAL

Saturday, January 30 7:00 pm – 10:30 pm Odyssey/ Spirit of Chicago Cruises _{Navy Pier}

With breath taking city views, creative culinary delights, refreshing cocktails and upbeat, lively music, nothing on land compares to the energy and experience of an evening aboard the *Odyssey* or *Spirit of Chicago**. Join us for an unforgettable evening as we cruise along the lakefront, while dining and dancing the night away against the incredible backdrop of Chicago's amazing skyline.

THIS IS A TICKETED EVENT!

Ticket includes roundtrip shuttle service from the Hyatt Regency Chicago, admission aboard the Odyssey or Spirit of Chicago, dinner buffet, beer/wine/soft drinks and a great night of entertainment and fun!

TICKET INFORMATION:

- Delegates who register for the Full Package or the Saturday Only Package will receive one adult ticket.
- Adult tickets are \$95; Child tickets (12 and under) are \$35.
- Additional tickets may be purchased through the preregistration process or onsite from Conference Registration.
- Tickets will not be sold on-site.
- Requests for tickets for a specific boat will be filled on a first-come, first-served basis.

Buses will depart from the Hyatt Regency Chicago beginning at 6:45 pm. SPONSORED BY:

* Buffet dinner menu and entertainment will be the same on each boat.

FRIDAY, JANUARY 29

	BOARDSMANSHIP	DIVERSITY	FACILITIES	FINANCE/ Information	GOVERNANCE/ Legal	HR/RISK Management
8:15 am - 9:30 am	#106 – Boardmanship Essentials, Part I	#1003 – Building Corporate Relationships That Lead to Volunteers and Donors	#115 – Sports Concussion #609 – Design Tips for Today's Recreational Facility #611 – Historic Preservation Tools and Treatments for Park Buildings and Landscapes, Part I #621 – Open Water, Open Minds	TECHNOLOGY #16 – Creating Smarter and More Engaging Parks – There's An App for That! #108 – Your Financial Cycle – From B&A to Levy Ordinance to Tax Objections #324 – SHI Technology Partner Session	#110 – Legal/Legislative, Part I #127 – iGovern - Technology Use in the Public Sector #128 –Lakes and Other Bodies of Water in Parks: Special Liability Concerns, Part I #311 – What is GASB Up To? #319 – FOIA Versus Confidentiality Requirements – What the PAC Won't Tell You	#323 – Managing Your Volunteer Resources
9:45 am - 11:00 am	#133 – Attracting and Onboarding Highly Effective Board Members	#1006 – Grants: More Than Clicking a Button, Part I #142 – Celebrating and Managing A Multi-Cultural Workplace	 #138 – FootGolf Implementation #607 – Common Accessibility Issues and Solutions #627 – Historic Preservation Tools and Treatments for Park Buildings and Landscapes, Part II #616 –Join the LED Lighting Revolution! #620 – My Personal Trainers Don't Make Money! 5 Mistakes Trainers Make 	#136 – IMRF: Are You Ready for Retirement? #305 – Technology Roadmap: What Is It? Got One? Get One!	#111 – Legal/Legislative, Part II #120 – Couples Therapy: Intergovernmental Cooperation #122 – Park District Use of Social Media – Navigating the Legal Landscape #306 – You Have the Power! Cooperative Purchasing Programs: An Innovative Approach #309 – Tax Objection vs. Tax Appeal: How to Protect Your Money	#320 – Navigating the Maze of Employee Leaves of Absence
1:00 pm - 2:15 pm			#617 – Lifeguard Planning That Makes Sense – Young and Dumb Rescuers!	#27 – Partner With Your Peers! Collaborative Purchasing Saves Time and Money	#218 – Land and Facility Acquisition: "From Start to Finish"	
3:30 pm - 4:45 pm	#146 Boardmanship Essentials, Part II	#1009 – Grants: More Than Clicking a Button, Part II	#603 – 7 Key Statistics You Need to Manage Your Fitness Business #604 – Aging Gracefully: It's Important to Your Aquatic Facility As Well #614 – Integrating Long Term Operations and Maintenance into Your Design Process #626 – The ABC's of ENERGY: Energy Fundamentals and a Sustainable Future	#116 – Public Entity Cybersecurity Risks #145 – Essential Elements of a Successful Investment Program #328 – Tips and Tricks with Microsoft Word and Excel	 #104 - Review of Sunshine Laws - FOIA & Open Meetings Act #123 - Your Employees Are on Social Media - What Can You Do? #129 - Lakes and Other Bodies of Water in Parks: Special Liability Concerns, Part II #307 - Termination of Public Employees: A Legal Primer #308 - Volunteers: Opportunities or Trouble? 	#314 – Employee Medical Issues and Leaves: What to Do? #329 – Completing Form INS I-9 Confidently and Competently

FRIDAY, JANUARY 29

LEADERSHIP/ Management	MARKETING/ Communications	PARKS/NATURAL Resources	RECREATION	THERAPEUTIC RECREATION
 #20 – Financial Stability for Thriving Agencies #25 – Leading Optimistically #134 – Tailoring Your Public Process: Engaging Your Community Without Opening the Floodgates #139 – GEO – What? Geothermal, Wind and Other Evolving Trends for Energy Efficiency 	 #13 – Resume Writing and Review Tips #14 – Unplug Illinois: Your Role in This New Statewide Campaign #903 – Don't Be Boring: The Secrets to Telling a Compelling Story #916 – Social Media Data & Analytics: Get Digital Marketing Results 	#210 – Prioritizing Park Improvements #220 – Storm Water Management Issues #221 – You Were Asked to Build An Athletic FieldNow What?	#404 – Active Adults 102: Dealing with Difficult Patrons and Situations #407 – Early Childhood Forum #412 – Get Fit and Flourish! #420 – Next Generation Training: Future of Educating Youth Coaches	#505 — Proactive Solutions to Challenging Behaviors: Helping Shape Tomorrow's Youth Today
 #15 – Innovation Beyond the Buzzwords #19 – Community Engagement Primer #203 – On Fleek, Cost Effective and Value Added Tips for Projects #416 – Leading and Influencing During Difficult Times 	#114 – Intellectual Property #905 – Web Adaptability: Keeping Your Website Ahead of the Curve #909 – Branding Guidelines	#204 — A Turf Grass Alternative — Save Money, Create Habitat! #212 — The ABC's of Comprehensive Planning #222 — Outdoor Ice Rinks in Illinois - Are We Still Nuts?	#24 – Worldwide Fitness Trends for 2016: What's Driving the Market #411 – Games and Activities for Happy Campers #415 – How to Proactively Address and Work Through Difficult Behaviors #424 – Virtual Senior Center	
#205 – Creating a Positive Environment in Your Workplace	#912 – Staff Communication: Control, Filters and Perception		#406 — Bringing More Play to Your Community — the Green Way	
 #22 – The 13% Club #112 – Accreditation: A Blueprint for Excellence #140 – Empower Your Staff and Engage Your Board, Part I #143 – Personal Accountability #623 – Real World vs. Rec World: Emergency Planning Initiatives 	#907 – Email Marketing + Social Media = Exponential Results! #914 – Developing a District- Wide Marketing Plan	#207 – GIS: Yes You Can! #211 – Sustainable Practices in Parks and Planning #214 – A River Runs Through It: Creating Waterfront Destination Parks	#403 – 75 Programs in 75 Minutes #414 – Helping Teens Understand the Value of Leadership #425 – Wanted! Natural Wonders	#506 — ADA Forum — Answering Your Questions About ADA er/October 2015 43
		.=p		

SATURDAY, JANUARY 30

JAI	UNDAI, JP	MUART 30				
E	BOARDSMANSHIP	DIVERSITY	FACILITIES	FINANCE/ Information Technology	GOVERNANCE/LEGAL	HR/RISK Management
10:15 am - 11:30 am		#1005 — Diversity and Inclusion: Competitive and Community Advantage	#610 – Effective Interior Design Renovation: Impacting the Bottom Line #618 – Lifeguards Love YouTube #619 – Maggie Daley Park: Explore Next-Gen Ice For All Seasons	#315 – Fringe Benefits for Commissioners and Employees – A Survival Guide #318 – Moving to the "Cloud" – Things You Should Know	 #103 – Is Your Local Park Foundation Successful? #107 – OMA-FOIA Refresher and Recent Developments #118 – Park Board Wars – The Next Round #124 – Dealing with Bullying in Your Agency #310 – Staying Out of Litigation: When to Require Liability Waivers 	#121 – Director Contracts – Hiring and Exiting #317 – Employment Law Update
12:30 pm - 1:45 pm		#1004 – Community Engagement Survey Model, Part I	#612 – History of Parks and Natural Areas in the Chicago Region #613 – Identifying Good Candidate Buildings for Adaptive Reuse #624 – Sccooorrreee! Creating a Unique and Revenue Generating Sports Complex #625 – Seeing STARS: Energy Star Rating or LEED, Your Sustainable Future	#316 — Continuing Disclosure: Is Your Agency Up to Date?	 #105 – Ethical Requirements for Public Officials #117 – Practices and Procedures for Effective Board Meetings #125 – Consolidation of Illinois Public Entities: How Park Districts Can Be Proactive 	#109 – Cyber Security – Protecting Your Agency and Your Patrons #119 – What Commissioners Need to Know About Employment Litigation
2:00 pm - 3:15 pm	#137 – Commissioner's Roundtable	#1008 – Community Engagement Survey Model, Part II	#113 – Environmental Risks in Real Estate Transactions #608 – Cooling Your Building HVAC Costs Down = Hot Energy Savings #615 – Is Your Recreation Facility Showing Signs of Age?	#135 — Issuing Bonds: What Commissioners Need to Know	 #126 – Tort Immunity – Tips for Reducing Liability Exposure #130 – Parades and Festivals in Parks – Liability Issues and Recent Decisions #312 – 5 Things An Agency Should Know Before Beginning An Investigation 	#132 – Transition Management and Succession Planning – Prepare for the Unexpected #322 – The Rapidly Evolving Law of Employee Protected Activities
3:30 pm - 4:45 pm	ois Parks & Recrea	#1007 — Park and Recreation for the Soul	#605 — Applying Effective Business Strategies to Public Facilities #606 — Big Plans, Huge Impact: Improving an Existing Rec Center #622 — Our Kids Need Help — And So Do You!		#313 – Protecting an Agency From Procurement and Vendor Fraud	#321 – Dealing With Mandatory Criminal Background Checks of EEOC Guidelines

SATURDAY, JANUARY 30

LEADERSHIP/ MANAGEMENT	MARKETING/ Communications	PARKS/NATURAL Resources	RECREATION	THERAPEUTIC Recreation
#23 – Social Capital: Measuring the Value of Parks and Recreation #141– Empower Your Staff and Engage Your Board, Part II #325 – Bridge Employment – Understanding the Trend & Impact	#26 — Unplug Illinois: Your Role in This New Statewide Campaign (Repeated) #908 — C&M Roundtable	#213 – Oak Savanna Restoration, a Work in Progress #215 – Benefits of Artificial Turf	#408 — Enhancing Parental Involvement in Youth Sport Programs #418 — Leveraging Exercise Professionals in Your Community #422 — Understanding Adolescent Brain Development	#504 — Behavior Management Strategies in Therapeutic Recreation Settings, Part I
#18 – Get to Know Make a Splash #144 – Empower Your Staff and Engage Your Board, Part III #327 – Interviewing for RESULTSSecrets to the Selection of Top Performers	#906 – Brain Science and Digital Marketing: 6 Ways to Connect #913 – Customer Service – Let Them Feel How Much You Care	#206 — FootGolf - Bringing a New Demographic to Your Golf Facility #208 — Greening Your Agency #216 — Nature Play: Intentional Design Strategies for Reconnecting Children to Nature	#417 – Let's Go Camping! Forest Preserves of Cook County CLIC Program #421 – Senior Centers: Where Will They Be in 5, 10 Years? #426 – Youth Sport and the American Development Model: Opportunities for Growth	#507 – Behavior Management Strategies in Therapeutic Recreation Settings, Part II
#21 – iLearn: Top 5 in 75 #131 – Social Enterprise – How to Leverage Existing Assets for New Revenue	#904 – The Local Lifecycle: Converting Your Community Into Loyal Participants #911 – The Why and How of Content Marketing	 #217 — Elements to Successful Multi-Use Trail and Bicycle Path Projects, Part I #219 — Innovative Solutions to Promoting Physical Activity in Multigenerational Park Settings #223 — 5 Dimensions of Success: Leveraging GIS to Revolutionize Parks Management 	#409 — Finding the Opportunity — Succession Planning for the Recreation Program #410 — Finding Your Fit: Wellness in an Urban Setting #423 — Using Kids' Energy Creatively: Discipline and Kids	#503 – Divisive Devices: Balance, Boundaries and Developmentally Different Brains (ADHD/ASD)
#17 – Executive Director Roundtable	#326 – Creating a Culture of Customer Service Excellence for Your Agency #910 – Serving Your Constituents and Maximizing Revenue with Strategic Web Marketing #915 – Diving Into Data – Actionable Analytics for Agencies	#209 – Making Parks Relevant #223 – Elements to Successful Multi-Use Trail and Bicycle Path Projects, Part II	#405 – Baby Boomer Programming That Actually Works! #413 – Growing Staff #419 – Modifying to An Individual's Need Not An Individual's Disability	ber 2015 45

KEYNOTE GENERAL SESSION

Keynote General Session with Lowell Catlett, Ph.D. Saturday, January 30, 2016 9:00 am – 10:00 am Grand Ballroom C-F, East Tower/Gold Level

Wonder Worlds

Mobile phones changed communications and society more in 20 years than the entire 140 year history of phones. Walmart reshaped all of retailing only to be reshaped again by the Internet. Big things, even if they are small in size, can be totally disruptive to markets, economies and society. What are the likely next big things? And how might they change all of us in ways that will propel societies to their highest human potential ever? Join us as Dr. Catlett takes you on a tour through the next big things and their likely impacts.

About the Speaker

DR. LOWELL CATLETT, retired as Regents Professor in Agricultural Economics and Agricultural Business and Extension Economics and the Dean and Chief Administrative Officer of the College of Agricultural, Consumer and Environmental Sciences at New Mexico State University in July 2015. He is an exciting futurist whose knowledge of technologies and their implications on the way we will live and work is addressed in his varied and upbeat presentations. His vast knowledge astounds corporate and association

audiences both nationally and internationally. His presentations are thought-provoking and highly-entertaining.

Dr. Catlett received the New Mexico Distinguished Public Service Award in 2013 from the Governor of the state because of his dedication to public service and to the betterment of life in New Mexico.

Dr. Catlett earned his bachelor's degree in agricultural business and economics from West Texas State University, his master's in agricultural economics at NMSU and his doctorate in economics at lowa State University. Dr. Catlett has twice received the "Don C. Roush Award for Excellence in Teaching." He is also a recipient of the prestigious "Burlington Foundation Faculty Achievement Award for Outstanding University Teaching." In 1994 he was one of two western regional recipients of the National Association of State Universities and Land Grant Colleges "Excellence in College and University Teaching in the Food and Agricultural Sciences Award." Dr. Catlett received the "Carl F. Hertz Distinguished Service in Agricultural Award" in 2007 from the American Society of Farm Managers and Rural Appraisers. He was awarded the "2007 Distinguished Alumni Award" from West Texas State University. In 2010 Dr. Catlett received the "Henry A. Wallace Award" which was established in 1978 to honor an Iowa State University alumnus who has made an outstanding contribution to national or international agriculture in writing, teaching, research and leadership.

In addition to his selection in 2002 as a member of the original class of six New Mexico State University Regents Professors, Dr. Catlett has received every teaching award the university offers, including the "Westhafer Award for Teaching" in 1990.

He is a consultant to the U.S. Departments of Agriculture, Interior, Defense and Labor, and the World Bank. He is on the Board of Trustees of the International Food Information Council. He has also been a consultant to many Fortune 500 companies.

2016 Conference Registration Form

REGISTRATION DEADLINE IS JANUARY 18, 2016

Register online at ilparksconference.com for a <u>\$25 per registration package</u> discount! Registration for conference and any pre-conference workshops must be done at the same time.

stration for conference and any pre-conference workshops must be done at the same Faxed or mailed registration forms will be accepted until January 18, 2016.

SECTION I. ATTENDEE INFORMATION

NAME	TITLE		
NICKNAME FOR	R BADGE		
AGENCY	EMAIL ADDRESS (REQUIRED)	PHONE	
MAILING ADDRE	SS, CITY, STATE, ZIP		
MEMBER: MEMBER RAT	IAPD IPRA NON-MEMBER PPRP APRP APRP St. All registrations are checked for membership status. Refer to the Policy on Members and Non-Members		
Is this your fi	rst time attending the IAPD/IPRA Soaring New Heights Conference? 🗖 Yes 🛛 🗖 No		
lf "No," how	many years have you attended? 🗖 2-5 🔲 6-9 🔲 10-15 🔲 16+		
da com	PLIANCE: CONTACT LEESA JOHNSON AT IPRA AT LEESA@ILIPRA.ORG BY JANUARY 11, 2016 IF YOU HAVE ANY SPE	CIAL ACCESSIBILITY/MI	AL REQUIREMENTS.
Emergenc	y Contact (REQUIRED):		
Name:	Relationship:	Phone:	
SECTION I	. PRE-CONFERENCE WORKSHOPS – THURSDAY, JANUARY 28, 2016 (Enrollmen	t is limited – REG	ISTER EARLY!)
SESSION #		FEE	CEUs
9:00 am – 1	2:00 pm		
10	Engagement, Motivation And Creativity: Finding Your Sweet Spot	D \$75	D \$5
12	Adult Obesity In The US	D \$75	D \$5
	Optional*: 🗖 BOC (\$5) 🛛 NCSF (\$5)		
101	Managing Customer Service And Loyalty	1 \$75	D \$5
301	A Mile Wide And An Inch Deep	1 \$75	D \$5
303	Computer Forensics, Part I	1 \$75	1 \$5
401	Goal Setting – Preparing For Your Future Today	1 \$75	1 \$5
501	Making Others Smile	1 \$75	1 \$5
901	Public Engagement 201: Developing An Effective Engagement Strategy	1 \$75	1 \$5
1001	Difficult People, Easy Conversations: Navigating Today's Lack Of Common Courtesy	D \$75	D \$5
1:00 pm – 4	1:30 pm		
CDS	Career Development Symposium: Optimism In The Workplace	 \$89	D \$5
1:30 pm – 4	1:30 pm		•
11	Healthy Communities: Strategies And Tools To Reposition Parks And Recreation	D \$75	D \$5
102	Maximizing Your Leadership	1 \$75	D \$5
202	Working With Nature To Improve Plant & Health Sustainability	1 \$75	□ \$5
302	Improving Your Business Model	1 \$75	□ \$5
304	Computer Forensics, Part II	□ \$75	□ \$5
402	Exceptional Customer Service – Dealing With Angry Customers/Personalities	□ \$75	1 \$5
602	Preserving, Planning, And Programming Historic Parks (Offsite Tour)	1 \$75	□ \$5
902	In Service, There Is No Finish Line: Round 2	1 \$75	□ \$5
1002	Politics: How To Play The Game Without Becoming The Game	1 \$75	□ \$5
	SECTION II SUBTOTAL		-

* Pending approval, CEU's for Athletic Trainers (BOC) and Personal Trainers (NCSF) will be available on request.

2016 IAPD/IPRA Conference Registration Form Continued

SECTION III. CONFERENCE REGISTRATION – FRIDAY & SATURDAY						
	EARLY (BY 12/7/	15)	REGULAR (12/8/		ONSITE	
PACKAGE	MEMBER	NON-MEMBER	MEMBER	NON-MEMBER	MEMBER	NON-MEMBER
Full	 \$315	D \$620	D \$380	D \$750	D \$420	D \$830
No Frills	🗖 \$260	D \$510	🗖 \$315	D \$620	🗖 \$370	D \$730
Friday Only	🗖 \$225	D \$440	🗖 \$255	D \$500	🗖 \$280	🗖 \$550
Saturday Only	🗖 \$245	D \$480	🗖 \$275	D \$540	🗖 \$300	D \$590
Student	🗖 \$110	🗖 \$210	🗖 \$110	🗖 \$210	🗖 \$110	🗖 \$210
Retiree	🗖 \$135	🗖 \$135	🗖 \$145	🗖 \$145	🗖 \$175	🗖 \$175
Guest/Spouse	🗖 \$135	🗖 \$135	🗖 \$145	🗖 \$145	🗖 \$175	🗖 \$175
CEU's 🗖 Friday 🗖	CEU's 🗖 Friday 🗖 Saturday 🗇 Friday and Saturday					\$ N/C
Friday, Awards Luncheon Ticket					🗖 \$60 x	\$
Friday, Dessert Ticket					🗖 \$15 x	\$
Friday, Awards Luncheon tables; must have 12 peo			ndable; includes le	gislator	🗖 \$50 x	\$
Saturday, Odyssey/Spirit			l upon receipt of paid regi	stration	🗖 \$95 Adult x	ć
			r upon receipt of pula regis	stration.	-	·
🗖 Odyssey 🗖 Spi	rit of Chicago 🛛	No Preference			\$35 Child* x *Age 12 and under	\$
CLE Package (3 CLEs = \$45	CLE Package (3 CLEs = \$45; 4 CLEs = \$60; 7 CLEs = \$105)				🗖 \$45 🗖 \$60 🕻] \$105
STUDENTS: I would like to participate in the Awards Luncheon at no additional cost.				□ YES		
IAPD/IPRA Members: I wo no additional cost.	ould like to donate	e a seat to a studer	nt at the Awards Lu	uncheon at	🗖 YES	
			SECTIC	N III SUBTOTAL	\$	

SECTION IV. SPECIAL EVENTS (Space is limited – REGISTER EARLY!)					
SESSION #	TITLE	FEE			
Professional Connection: Thursday, January 28, 5:30 pm –6:30 pm (see page 29 for details.)					
PCS	Professional Connection – Student	Complimentary			
РСР	Professional Connection – Professional	Complimentary			

Instructions: Enter the subtotal from each section. Add Section II – IV line totals together to get the total amount now due.

SECTION II: PRE-CONFERENCE WORKSHOPS	\$
SECTION III: CONFERENCE REGISTRATION	\$
SECTION IV: SPECIAL EVENTS	\$ N/C
TOTAL AMOUNT DUE	\$

SECTION V. PAYMENT

METHOD OF PAYMENT * Shoul	ld you make an error in cal	culating, your card will be charged for	the correct amount.		
□ Check # (Please make checks payable to	IAPD.) 🗖 Visa	MasterCard	TOTAL \$		
Cardholder's Name					
Credit Card NumberExpiration Date					
Cardholder's Billing Address		Zip Code			
3-Digit CVC #Signature					

FAXED OR MAILED REGISTRATION FORMS WILL BE ACCEPTED UNTIL JANUARY 18, 2016 AT: 2016 IAPD/IPRA CONFERENCE

PO BOX 783, Elk Grove Village, IL 60009-0783 OR FAX: 847-759-6979 QUESTIONS? EMAIL YOUR QUESTION TO ILPARKS2016@CTEUSA.COM OR CALL 847-759-4279.

IMPORTANT REGISTRATION INFORMATION

REGISTRATION FOR CONFERENCE AND ANY PRE-CONFERENCE WORKSHOPS MUST BE DONE AT THE SAME TIME.

CEU FEES – There are no additional CEU fees for Friday and Saturday sessions. However, you must request CEUs on your registration so that CEU coupons are generated with your registration materials. CEU fees for pre-conference workshops will be charged a \$5 fee.

FULL – Includes Friday and Saturday sessions; Admission to the Exhibit Hall; Friday All-Conference Awards Luncheon ticket; Keynote General Session; Closing Social ticket.

NO FRILLS – Includes Friday and Saturday sessions; Keynote General Session; Admission to the Exhibit Hall.

FRIDAY ONLY – Includes Friday sessions; Admission to the Exhibit Hall.

SATURDAY ONLY - Includes Saturday sessions; Keynote General Session; Closing Social ticket.

STUDENTS/RETIREES – Includes Friday and Saturday sessions; Professional Connection; Admission to the Exhibit Hall; Keynote General Session.

GUEST/SPOUSE/FAMILY/FRIEND (Must not be affiliated with or employed by any park and recreation agency.) Includes Friday and Saturday sessions; Admission to the Exhibit Hall; Keynote General Session; Limited number of passes to various museums on a first-come, first-served basis.

PLEASE NOTE:

- IAPD/IPRA will not invoice agencies or individuals for conference registrations.
- Please complete a separate registration form for each individual registering.
- Participants wishing to change workshops must pay the difference for a higher workshop or forfeit the difference for a lesser workshop.
- Cancellations must be submitted in writing and received by December 21, 2015 in order to receive a refund less a processing fee of \$25. No refunds will be granted for cancellations received after December 21, 2015.
- Registrations will not be accepted after January 18, 2016; registrations not postmarked or faxed by January 18, 2016 will be returned. However, onsite registration begins at 7:30 am on January 28, 2016.
- The deadline for Preferred Agency Seating is January 18, 2016.
- ADA Compliance: Please contact Leesa Johnson at leesa@ilipra.org, no later than January 11, 2016 if you have any special accessibility/meal requirements.

QUESTIONS:

Email your question to ilparks2016@cteusa.com or call 847-759-4279. Be sure to reference the IAPD/IPRA Conference.

CONSENT TO USE PHOTOS AND OTHER REPRODUCTIONS

By registering for, participating in or attending IAPD/IPRA meetings or other activities, an individual irrevocably agrees to the use and distribution by IAPD/IPRA of his or her image or voice in photographs, video recordings, audio recordings and any other electronic reproductions of such events and activities for any purpose without inspection or approval and without compensation, right to royalties or any other consideration now and in the future.

2016 EXHIBITORS

COMPANY

BOOTH#

COMPANY

BOOTH#

	2D Designs Churdie	400		202
	3D Design Studio	422	Engineering Resource Associates, Inc.	303
	ACTIVE Network, Inc.	444, 446	Ensol Energy Management Solutions Inc.	219 706
	Adventure Realm	129	Entertainment Concepts	622
	All Inclusive Rec LLC	227	Eriksson Engineering Associates, Ltd.	
	American Carnival Mart	232	EVP Volleyball Pros	236
	American Red Cross	413	Executive Service Corps of Chicago	347
	Amplivox Sound Systems	233	FacilityDude	348
	Aqua Pure Enterprises, Inc.	343, 345	Farnsworth Group, Inc.	316
	Awesome Amusement Party Rentals	118	FGM Architects, Inc.	600
	Bagspot Pet Waste Solutions	819	FieldTurf	613
	Base Productions, Inc.	936	Finishing Solutions Network	311
	BCI Burke	904, 906	ForeverLawn Chicago	722
	Beacon Athletics	404	Fountain Technologies LLC	319, 420
	Bounce Houses R Us LLC	609	Frederick Quinn Corp.	103
	Bronze Memorial Company	225	Frontline Technologies LLC	314
	Brusseau Design Group, LLC	734	Game Day USA	532
	BS&A Software	300	Gen Power	312
	BSN Sports	235	Gold Medal Products, Co.	313, 315, 414, 416
	Cabela's	805, 807	Green Source, Inc.	429
	Call One	412	Haldeman-Homme, Inc.	638
	Camosy Construction	605	Halogen Supply Company, Inc.	619, 720
	Central Sod Farms Inc.	119	Harris Local Government	419
	Chapman and Cutler LLP	325	Henry Bros. Co.	333
	Charles Vincent George Architects	733	Herkowski Stickler & Associates	143, 145
	Chicago Bulls/White Sox Training	246	Hey and Associates, Inc.	223
	Academy	(22)	Hitchcock Design Group	602
	CityReporter	632	Homer Industries, LLC	334
	Clowning Around Entertainment	115	Howard L. White & Associates, Inc.	320
	CMS/Local Government Health Plan	234	I.D. EDGE Inc.	431
	Cody/Braun & Associates, Inc.	616	Illinois Association of Park Districts	503
	Commeg Systems, Inc. (TimePro)	711	Illinois Girls Lacrosse Association (IGLA)	639
	Commercial Recreation Specialists, Inc.	224, 226	Illinois Municipal Retirement Fund	220 500
	Connor Sports	123 540	Illinois Park and Recreation Association INNOVA Disc Golf	836
	Cordogan Clark & Associates, Inc. Corporate Construction Services	539		732
	Counsilman-Hunsaker	335	Innovative Aquatic Design, LLC INSPEC, Inc.	322
	Crown Trophy	211	IPARKS	522 527, 529
	Cunningham Recreation/GameTime	133, 135, 137, 139	IPRM	604
***	Current Technologies	210	Iron Sleek Inc.	306
	Custom Manufacturing, Inc.	336	Jeff Ellis & Associates, Inc.	231
	Custom Playgrounds Inc.	528, 530	John Deere Company	719, 721, 723, 725, 820,
	CXT, Inc.	116	Sonn Deere Company	822, 824, 826
	DASH Platform	524	Kafka Granite, LLC	257
	Design Perspectives, Inc.	611	Kay Park Rec Corp	821
	Design refspectives, inc.	620	Keeper Goals	406
	Dewitt Horticulture Textiles	714	KI Furniture	245, 247
	Direct Fitness Solutions	703, 705, 707, 804,	Kiefer USA	445, 447
		806, 808	Knutte and Associates, P.C.	601
	Divine Signs Inc.	205	Lake Country Corporation	425
	DLA Architects, Ltd.	427	LandTech Design, Ltd.	222
	Doty & Sons Concrete Products, Inc.	215	Lincoln Aquatics	243
	Drop Zone Portable Services, Inc.	200, 201	Links Technology	332
	ENCAP, Inc.	701	Lohmann Companies	700
	,			

2016 EXHIBITORS

COMPANY

BOOTH#

COMPANY

BOOTH#

Lord & Murphy, Inc.	329	Sink Combs Dethlefs	238
Mad Bomber Fireworks Productions	538	SkyLogix, LLC	426
Management Association	121	Smart Industry Products, LLC	323
Maul Asphalt & Sealcoating	423	Soccer Made in America	305
Medieval Times Dinner & Tournament	434	Sod Solutions, Inc.	212
Melrose Pyrotechnics, Inc.	526	SOS Technologies	213
Midwest Commercial Fitness	157	Spear Corporation	629
Midwest Transit Equipment, Inc.	451	Speer Financial, Inc.	216
Mineral Masters	712	Sport Court Midwest	104, 106
Mity-Lite, Inc.	304	Sportsfields, Inc.	239
Murdock Manufacturing	202	Stantec	436
Musco Sports Lighting, Inc.	615	Starfish Aquatics Institute (SAI)	346
Nagle Hartray Architecture, Ltd.	640	Starved Rock Lodge & Conference Center	105
National Park and Recreation	727	Stickersandmore.com	523
Association	, _ ,	Studio Bloom, Inc.	627
NiceRink	309	Sundek of Illinois, Inc.	438, 440
Nicholas & Associates, Inc.	608, 610, 612	Tallgrass Restoration, LLC	310
Norwalk Concrete Industries	214	Team REIL, Inc.	715, 813, 816
NuStep, Inc.	626	TERRA Engineering, Ltd.	607
NuToys Leisure Products	338, 340	The Interlocal Purchasing Systems (TIPS)	131
Palos Sports, Inc.	244	The Lifeguard Store	344
	244	The Mulch Center	228
Park District Risk Management	400 411	The Pizzo Group	430
Agency (PDRMA)	409, 411		229
Park Supply Direct	326	The Spargo Group	
Parkreation, Inc.	636	The Wickcraft Company	713
Perfect Turf LLC	389, 359	Tintype Studio, Inc.	248
Personalized Awards, Inc.	421	Trane	702
PFM Asset Management	222	TSS Photography	606
LLC/IPDLAF+Class	339	Tyler Technologies	428
Planning Resources, Inc.	330	U.S. Arbor Products, Inc.	614
PMA Financial Network, Inc.	531	U.S. Tennis Court Construction Company	407
PMI Sports Photography	230	Ultimate RB, Inc.	337
Porter Athletic	621	Upland Design, Ltd.	321
Prairie Forge Group	739	Vermont Systems, Inc.	534, 536
Prime Turf, Inc.	328	Visual Image Photography, Inc.	424
Qualite Sports Lighting, LLC	730	Vortex Midwest	938
RAMUC Pool Paint	624	W.B. Olson, Inc.	327
RATIO	221	Water Technology, Inc.	240
RecClix LLC	525	Waterplay Solutions Corp.	623, 625
Record-A-Hit Entertainment	410	Waupaca Sand & Solutions	209
ReCPro Software	324	WhiteWater	628
Recreation Accessibility		Wight & Company	630
Consultants, LLC	631	Williams Architects/Aquatics	603
Recreonics, Inc.	237	Willoughby Industries	709
Reese Recreation Products, Inc.	519, 520, 521, 522	W-T Engineering, Inc.	633
Reinders, Inc.	400, 401	Zenon Company	433, 435
RenoSys Corporation	533	ZOPPÈ: An Italian Family Circus	917
Rettler Corporation	207		
RGC Design	726		
Robert Juris & Associates		= Conference Diamond Spon	50×
Architects, Ltd.	147		SUL
SCORE Sports	204, 206	0	
Service Sanitation, Inc.	634	= Conference Platinum Spon	sor
Shade Creations by Waterloo	308		
Sikich LLP	203	E Conference Gold Sponsor	

= Conference Silver Sponsor

Park Districts Count on IPRF.

The Leader in Workers' Compensation Coverage

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

- It's AAA Exceptional Rating
- Money-Saving Grant Programs
- First Dollar Coverage with No Deductible
- Consistent Cost Savings Through Low Overhead and Investment Income
- A Dedicated Claims Unit with Easy Access and Aggressive Subrogation
- Interest-Free Premium Financing

Learn why more Park Districts count on IPRF.

Cost Control Through Cooperation Since 1985

www.iprf.com

800-289-IPRF • 708-429-6300 FAX 708-429-6488

PROUDLY SERVING THE PUBLIC SECTOR

How We Lead Matters Begin with Yourself

By **Bona Heinsohn**, President, McHenry County Conservation District Board of Trustees & **Elizabeth S. Kessler**, MBA, CPRP, Executive Director

"Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it's the only thing that ever has." - Margaret Mead, Anthropologist

Each year, the McHenry County Conservation District Board of Trustees welcomes one to two new trustees who serve for five years under the Conservation District Act. Trustees arrive with the desire to serve the taxpayers and the passion to protect and preserve the flora and fauna entrusted to the district by the citizens of McHenry County. Like our fellow park district commissioners, McHenry County Conservation District Board of Trustees serve without compensation in a non-partisan role and work to develop long-range plans, establish policy and chart a strategic course and direction for the preservation of, education about, and recreational use of the county's public natural and cultural resources.

The requirements for trustees are simple: a resident of McHenry County, a registered voter, and have a demonstrated interest in the district. In addition, trustees cannot hold any other political office and or be officers of a political party.

Trustees are selected after the submission of an application and a personal interview before the Natural and Environmental Resources Committee of the County Board. Committee members recommend trustees for approval to the McHenry County Board Chairman. Once appointed, board members serve on an essentially independent board, an autonomous group whose final authority lies with the board members themselves with the exception of the adoption of the annual fiscal budget that must be accepted by the county board.

To their credit, county board members have selected a varied group of leaders to serve on the McHenry County Conservation District Board of Trustees. Most recently, trustees' backgrounds have included environmental initiatives, development, law, education, financial and agriculture. It's the varied background of trustees, our executive director, and staff that encourages discussion and the examination of counterpoints. However, it's the mutual respect for one another that allows even the most controversial topics to be discussed with the spirit of cooperation and teamwork.

On-Boarding and Board Development

An effective board is shaped by numerous factors including the local socio-political climate and personal values the individual member brings to the board room, as well as the leadership styles of its president and executive director. The level of respect board members and executive director hold for one another as well as their degree of teamwork and cooperation also affects the relationship. Often times, the beginning of a relationship can set the tone for the lifetime of that relationship. This is especially true of the unique relationship between the executive director and his/her board.

To achieve this synergy, trustees prior to taking office are provided with a comprehensive orientation by the president and/or vice president of the board and executive director. This on-boarding includes a tour of sites and facilities; review of the *Board of Trustees Resource Guide*, enabling legislation, agency policies and procedures, strategic and long-range plans, and roles and responsibilities of board and staff; discussion of current and pending issues, review of the budget and fiscal outlook, and general housekeeping items such as Roberts Rules of Order, the Open Meeting Act, Freedom of Information Act, use of district email, crisis communication, etc. Trustees are encouraged to meet with members of the Executive Leadership Team and to continue to ask questions during their term. Board development is continuous and does not have a beginning or an end. Effective boards facilitate conversations and resolve conflicts in a constructive manner, research and explore new ideas, attend meetings, workshops and conferences, and evaluate their effectiveness on a regular basis. Board members are encouraged to attend NRPA and IAPD events and development opportunities including Parks Day at the Capitol, IAPD/IPRA Conference, Boot Camp and Legislative Conference to name a few. These opportunities encourage board members to meet other board members across Illinois to share ideas and best agency practices.

As ambassadors to the public, board members must understand the laws and legal requirements of the district they represent and resist political, personal and special interest pressures. By regularly attending board and committee meetings and being prepared for these meetings and reviewing board packets ahead of time, a board member can actively participate in discussions and act in a manner that best represents the citizens they serve. With the understanding that board members are volunteers and have other responsibilities, providing board members ample time to review their packet is not only important, it is fair and respectful. Our board receives an electronic board packet no less than six days before the meeting, which allows guestions to be asked and answered of the executive director before the meeting. As a way to streamline meetings and save time for new business and board development opportunities, our board uses a consent agenda to take care of routine business. Board members can always request to have an item removed from the consent agenda for discussion before the motion is acted upon. Establishing these types of governance guidelines at the onset helps manage expectations between the board and executive director.

Cultivating an effective governance culture that is optimally positioned for success requires a personal commitment from every board member to listen, learn, and grow. Effective boards commit in investing time and energy in their role as a board member. Due to the diversity of our board, strengths and weaknesses are balanced with different board members taking on different roles at different times. This may include parliamentarian, information seeker, consensus builder, planner and cheerleader.

Stewardship

An important attribute of highly effective boards is stewardship. Board members serve as guardians of public funds and are entrusted to be good stewards and make wise use of taxpayer resources. With this role comes the responsibility to serve the people's best interests even when doing the right thing may not always be the most popular decision. Our board has had to do this on numerous occasions whether determining to dedicate a parcel with a special covenant, to purchase a piece of property, to allow or not allow public access on a parcel, to expend resources on capital improvements, and/or in taking a position on a policy matter effecting the district. Effective boards speak with one voice and understand that once a decision has been made in the board room they stand united.

Communication

Another common theme found among effective leaders and boards is effective communication. One of the strategies established and practiced by the McHenry County Conservation District Board of Trustees is information flow within the agency. Trustees work through the president of the board when it relates to board governance issues. Trustees work through the executive director when it relates to the administration of the district (i.e., suggestions, direction, personnel, etc.). Trustees are encouraged to openly communicate with members of the leadership team (directors and managers) to obtain information but are encouraged to notify the executive director of their communication. Trustees are also encouraged to converse with all team members of the district during district and community events and programs. Establishing clear communication channels fosters a culture of trust and mutual respect. One practice that has worked very effectively between our board and executive director is the *Weekly Update*, which is sent at the end of the week. This one to two page report provides the board of trustees with facts, information and upcoming meeting/development opportunities and encourages conversation with the executive director.

Focus

One common mistake leaders and boards can make is trying to be all things to all people. Mastery of planning and prioritizing of needs and wants in concert with financial and human resources can provide the necessary focus. A technique that has proven to be helpful for our board is to provide opportunities during a regular monthly board meeting or even a special call meeting for board discussions on new items and/ or board development opportunities. Most recently, the district's mission was profoundly impacted by a number of key issues including rapid growth (demand for services, acres acquired, habitat restored, sites opened), declining revenues with increasing costs due to reaching the district's statutory rate ceiling of 1/10th of 1% of the EAV, deteriorating infrastructure, unfunded mandates and competing demands for time, talent and resources. The board and staff accepted the challenge to adapt and worked together to focus efforts and resources through the development of a Comprehensive Review and Assessment of Key Operations, Programs and Services and Recommendations for New Strategic Partnerships, Realignments and Initiatives Plan. In essence, the board provided guidance and direction on items that represented a significant shift in the organization and/or allocation of resources to ensure the district would be able to continue to fulfill its mission. Together, the board provided focus on priorities: retain talent and functional staffing levels, ensure quality over quantity, alignment with best management practices, reduce expenditures and enhance non-tax revenue, identify programs and services core and non-core to mission, eliminate redundancies and create efficiencies and forge strategic alliances and partnerships.

Celebration

Taking the time to recognize and celebrate success is a key cornerstone of effective leaders and boards. While there are many good reasons and benefits as to why this is important, one of the most influencing factors is that it creates a culture that inspires an esprit de corps at all levels of the organization. Our board regularly recognizes employees for doing an outstanding job during public board meetings, reports on community meetings attended, adopts resolutions celebrating an employee's retirement, acknowledges volunteers, employees, partners and board members for awards and achievements. Board members can only serve for five years and by law are required to retire for at least one year before they are eligible for reappointment. It has become our tradition to pay tribute to the dedicated service of our fellow board members as they transition from trustee to trustee emeritus- a distinguished group of dedicated citizens committed to our conservation land ethic and mission. While these individuals no longer serve in a legal capacity on the board of trustees, trustees emeritus remain an integral part of the district's family serving as advocates and thought leaders; poised and positioned to assist whenever needed.

John Quincy Adams said, "If your actions inspire others to dream more, learn more, do more and become more, you are a leader." The mission of the Round Lake Area Park District (RLAPD) is just that – we promote healthy lifestyles through recreational programs, facilities and open space – encouraging our residents to learn more, do more and utilize our facilities and programs.

With over 60 parks and facilities in five separate municipalities and multiple school districts (all with their own boards), the Round Lake Area Park District Board of Commissioners understands the value of leadership.

"We have participated in joint projects with several of the Round Lake Area villages and schools. In one case we partnered to develop two small lots into playgrounds. With several school districts we have partnered to share gym space and provide programming at those spaces," said Board President Paul Hollingsworth. "We have a reputation for cooperation, so when we approach different entities with ideas or projects, they are responsive. In addition, we are collaborating with the Lake County Forest Preserves to complete portions of the Millennium Trail that goes through our community."

What makes the RLAPD Board effective is the diverse experience of its commissioners. The five-member Round Lake Area Park District Board of Commissioners has experience in special education, human resources, marketing, arboreal services, science and engineering, and program management. This experience provides a multi-discipline approach to managing the park district in the best interest of the residents. "Although we come from different backgrounds, our board acts as a cohesive group. We work well together and support our staff without undermining their ability to think outside of the box or micromanaging their decisions," added Hollingsworth.

The ability to work together well and in a cooperative manner has given all commissioners the ability to lead.

For the past 15 years it has been our policy to rotate our officers every two years to give each commissioner an opportunity to lead. We believe this enables different leadership styles to be shared with the board and the staff as well, and adds dimension to the board.

To enable new board members to get up to speed quickly, all new board members meet with Executive Director Bob Newport to review the policies and procedures manual and to understand the district's budget. Most also attend IAPD's Boot Camp.

"I have participated in IAPD's Boot Camp as well as the Legislative Conference and, indeed, feel they have benefited me personally and my entire board," said Immediate Past Board President, Jennifer Blum, "Boot Camp is a great way for new commissioners to learn new tools and ways to handle situations that come up that they may never have experienced before. Not everyone has been in a position as an elected official or even in a position of authority over decision making, and Boot Camp allows for open discussion regarding expectations and how to work with others in a group environment."

RLAPD Board members accept a check from the Huebner Foundation for outdoor programs. From left to right: Christine Gentes, Vice President; Sandra Shinsky, Huebner Foundation; Paul Hollingsworth, President; Jennifer Blum, Treasurer; Sue Lomo, Commissioner; Rev. Lisle Kauffman, Huebner Foundation; and Tim Pasternak, Commissioner.

"As a new commissioner, I attended a Boot Camp and learned so much about park districts. I felt much more confident in my role as a commissioner," said Sue Lomo, a one-year veteran on the board. "There is so much to grasp as a new commissioner; the Boot Camp helped. I also sought out other commissioners on my board and the executive director when I felt I needed more information or had a question."

Many other commissioners and staff attend the National Parks and Recreation Association Annual Conference, the IAPD/IPRA Annual Conference, the Legislative Conference and other IAPD-hosted events.

We are situated in northern Illinois, and there is no way we could know everything there is to know about policies, finance and programming. That's why it is important for our board and staff to attend these events and learn what others are doing across the state and country.

The RLAPD Board recently participated in an IAPD Board Evaluation lead by Peter Murphy. A nine-question survey was sent to each commissioner covering why they chose to run, what are the most important duties of the board, what improvements could be made to the board and others that dealt with strategic planning. IAPD summarized the comments and met with the board to discuss and review the comments. This evaluation enabled the board to understand how well they work together and with staff. It also enabled the board to look ahead and discuss projects that might be included in the next Master Plan.

"The review session was very informative and provided insight into how the other board members perceive their roles," said Board Treasurer Tim Pasternak. "I found it very enlightening, enjoyable and productive. The members of the board have tremendous respect for each other, and the experience each of us brings to the board allows for this type of positive interaction, and as such, benefits the community and its residents."

As for the Master Plan, a new one is in the process. We recently launched Engage, an online community engagement platform for feedback from the community and a community mail/telephone survey is planned. "We have held meetings with the public, our affiliate sports groups and local government officials to update our Master Plan," said Hollingsworth.

The RLAPD Board believes it is good practice to include senior staff in master planning. In the past, RLAPD has held a brainstorming workshop with supervisory and senior staff and commissioners.

"At a previous workshop, a wish list of programs, projects and facilities was generated and posted on display. Each participant received 10 colored sticker dots to affix next to whichever project, program or facility they thought the park district should include in the Master Plan. Participants could affix all 10 stickers next to one item or spread them out to many items. After everyone had had the opportunity to vote, the results were displayed, debated and discussed, and some were included in the Master Plan," explained Pasternak.

The visual aspect of this type of rating system adds so much more dimension to a master planning work session. Everyone knows at a glance which projects, programs or facilities garner the most votes. The final tallies were sometimes surprising; other times there were overwhelming favorites. One such favorite was the addition of a splash pad to the district's swimming pool. The board and staff felt the kiddie pool was looking dated, and the district felt the best way to update the area was with a splash pad. The splash pad was added to the Master Plan and was opened in 2013.

Another idea that originated at the workshop was the development of the Natural Areas Management Plan. The RLAPD has 767 acres of open and natural areas for the residents to use. The natural areas range from savannas and prairies for passive recreation to forested areas with interpretive walking trails. The Natural Areas Management Plan provided a big step forward in planning for the future of open space and natural areas in the district and enabled the district to budget accordingly.

As the Round Lake Area Park District celebrated its 40th anniversary last year, the board knows it was through quality leadership and excellent management that enabled the district to flourish for all these years and the residents have reaped the benefits.

Christine Gentes is a freelance writer and has been a commissioner for the Round Lake Area Park District for 15 years. She serves on the IAPD Conference Program Committee.

IAPD ENERGY PARTNER

YOUR ADVOCATE FOR REAL TIME COMPETITIVE OFFERS FROM LEADING SUPPLIERS

Utility Management Consultants, Ltd.

FREE NO OBLIGATION Executive Analysis for Your Facilities

"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

Contact: Dale Snyder National Accounts Manager (501) 835-3142

7704 Oakridge Road North Little Rock, AR 72116 Email: dsnyder@sevenutility.com ILparks.org/energy

2016 EDITORIAL CALENDAR

EDITORIAL DUE DATES

ADVERTISING DUE DATES

Issue	Focus	Feature Length Editorial Materials Due (1200-1500 words photos 300 dpi)	People & Places Section Materials Due (200 words photos 300 dpi)	Ad Reservation Date	Ad Materials Due
Jan/Feb	Foundations and Fundraising for Your Agency PLUS: Soaring to New Heights Conference Program	10/1/15*	11/14/15*	11/14/15*	11/28/15*
March/April	Golf Trends PLUS: Give Us Your Best Shot Photo Contest Winners	1/12/16	1/16/16	1/16/16	1/23/16
May/June	Partnerships that Drive Fitness Initiatives	3/16/16	3/20/16	3/20/16	3/27/16
July/August	Aquatics	5/11/16	5/15/16	5/15/16	5/22/16
Sept/Oct	Parks Designed to Match Community Interests PLUS: Soaring to New Heights Conference Preliminary Program	7/13/16	7/17/16	7/17/16	7/24/16
Nov/Dec	Marketing: Customer Focused Strategies that Work	9/14/16	9/18/16	9/18/16	9/25/16
Jan/Feb 2016	Putting Grant Money to Work for Your Agency: Success Stories PLUS: Soaring to New Heights Conference Program	10/1/16*	11/16/16*	11/16/16*	11/30/16*

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

Advertise in Illinois Parks and Recreation Magazine!

Businesses that want to see the benefits of advertising in

the IP&R magazine or the IAPD / IPRA Buyer's Guide

should contact our advertising representative:

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

PEOPLE & PLACES

Michael Hullihan Named Executive Director for the Forest Preserve District of DuPage County

Michael Hullihan has been named the executive director for the Forest Preserve District of DuPage County.

"Mike brings exceptional leadership skills to the district and will help

ensure it remains a leading agency in conservation and preservation," said President Joe Cantore. "His executive experience and background will help advance this organization on behalf of all DuPage County residents."

Michael has been the public works director and village engineer for the village of Oak Brook for the last seven years. He has vast public and private sector experience having also served as the vice president of Gannett Fleming, a global company focused on infrastructure solutions. Michael is also a retired lieutenant colonel with the U.S. Army Corps of Engineers.

"It's an honor and a privilege to join a winning team," said Michael. "I'm looking forward to working for an organization with first class facilities and natural areas and a team of professionals from many different disciplines."

Fox Valley Park District Announces the Retirement of Nancy McCaul

After nearly three decades in the parks and recreation profession, Nancy McCaul will retire in December, having served since 2010 as the first female executive director in Fox Valley's 68year history. Her park district career

began as business manager at Homewood-Flossmoor; she also served as director of finance and administration at Naperville, Bartlett and Fox Valley.

Notable achievements at Fox Valley, the state's second largest park district, include grant awards totaling nearly \$5 million, expansion of Stuart Sports Complex, large-scale renovations to Blackberry Farm and Red Oak Nature Center, completion of the Gilman Trail Bridge and new construction of Copley Boxing and Training Center and Lippold Park – all while keeping a flat tax levy the last four years.

Fox Valley is a finalist for the Gold Medal Award in its first year of eligibility since winning it in 2009, and received the IAPD/IPRA Distinguished Accredited Agency Award in 2014.

Nancy served as an IPRA board member and received the Administration and Finance Section's Distinguished Service Award in 2011, the 2012 Professional of the Year Award and the 2014 IPRA Chairman's Award. She's "looking forward to spending more time with family and exploring new hobbies."

Oak Brook Park District and Evergreen Bank Group welcome home seven of the eight players the Chicago Red Stars sent to the Women's World Cup. Not pictured, Shannon Boxx who announced her retirement earlier this week. (L to right) Oak Brook Park District Executive Director Laure Kosey, Christen Press, Melissa Tancredi, Julie Johnston, Karina LeBlanc, Lori Chalupny, Adriana Leon, Abby Erceg, Dan Inendino of Evergreen Bank Group, and Jerry Micelli of Evergreen Bank Group.

Oak Brook Park District Welcomes World Cup Stars Home

The Oak Brook Park District hosted a small reception on Evergreen Bank Group Athletic Field to congratulate the Chicago Red Stars on their recent WPSL National Championship and to welcome 7 of the 8 Women's World Cup players back home.

With this July marking the 30th Anniversary of National Park and Recreation Month, the Chicago Red Stars' recent victories resonated deeply with the Oak Brook Park District. "Your sacrifices and the countless hours of dedicated hard work right here on this very field help illustrate, to the nation, what happens when park and recreation agencies are able to provide access to quality recreational facilities and opportunities," said Oak Brook Park District's Executive Director, Laure Kosey, as she addressed the team.

The Chicago Red Stars have utilized Oak Brook Park District's Evergreen Bank Group Athletic Field as a practice facility since March of 2013, an opportunity that was made possible by a strong partnership between Evergreen Bank Group and the Oak Brook Park District. In 2011, the park district realized that the only way to increase the availability of outdoor recreational programming and available playing hours was to provide a synthetic playing surface. The agency approached Evergreen Bank Group with a partnership proposal and the Oak Brook bank committed funding necessary to make the outdoor facility a reality.

"When we were approached about this opportunity, we knew that the Evergreen Bank Group Athletic Field would serve as a great venue for soccer athletes in the Chicago area, but I can't say we ever envisioned having future World Cup winning athletes practicing their skills on our field," said Vice President and Head of Retail Banking and Marketing of Evergreen Bank Group, Dan Inendino.

Representatives from the Illinois Association of Park Districts; Illinois Park and Recreation Association; as well as Tracy Mulqueen, President & CEO of the Greater Oak Brook Chamber of Commerce; and Village Trustees Asif Yusuf and Edward Tiesenga, also attended to show their support for the outstanding athletes.

"Being able to be here with these women, who have worked so hard and accomplished so much, truly is a testament to the power parks and recreation has to positively impact people on a local, state and national level," said Kosey.

Adriane Johnson is Named "Rotarian of the Year"

The Rotary Club of Buffalo Grove has a tradition each year of the outgoing president naming a member the "Rotarian of the Year." This individual exemplifies distinguished service, loyalty and devotion to the ideals of Rotary. At the annual Rotary Club Service Recognition and Installation of Officers Dinner

on Tuesday, June 30, 2015, outgoing President Quintin Sleigh named Adriane Johnson the "2014-2015 Rotarian of the Year" for "...always stepping up when asked to help out at club events, special projects and key initiatives. We can always count on you...," said Sleigh at the installation dinner.

Adriane has been an active member of the Rotary Club of Buffalo Grove for nearly three years. She currently serves as the Chairperson of the Public Relations Committee, member of the Sunshine Committee, and has a ubiquitous presence at the club's many events. Adriane is also the President of the Buffalo Grove Park District Board of Commissioners, Commissioner of the Village of Buffalo Grove Fire and Police Commission, serves on the Board of Directors at the Buffalo Grove Lincolnshire Chamber of Commerce and is on the Board of Directors of the Illinois Association of Park Districts.

Stephen Eckelberry Named Chair-Elect of the NRPA Board of Directors

The National Recreation and Park Association named Stephen Eckelberry as chair-elect of the organization's 2015-2016 Board of Directors. Board members are representatives of NRPA's membership, which includes leaders in the park, recreation and conservation movement, park and recreation professionals, individuals from corporations, industry suppliers, commercial businesses, and volunteer and civic groups.

Stephen Eckelberry has been a strong asset to our board," said Detrick Stanford, chair of NRPA's Board of Directors. "He has supported the park and recreation movement and NRPA 's mission on many levels throughout his career. We are excited to have his expertise and leadership skills in the role of chair-elect, which we know will contribute to achieving NRPA's goals and moving the association forward."

Stephen has been a board member since 2012 and is currently the secretary of the NRPA Board of Directors. Besides being involved with his national association, he is also a commissioner of the Bartlett Park District, since 1996. In his professional life, he is a technology manager for the Western DuPage Special Recreation Association. Stephen has also served on the NRPA Nominating Board Development Committee, the IAPD/IPRA Distinguished Accreditation Committee, the IPRA/IAPD Conference Committee as well as the IPRA Communications and Marketing Section.

THE INTERLOCAL PURCHASING SYSTEM "PURCHASING MADE PERSONAL"

WWW.TIPS-USA.COM CALL US TODAY! 1.866.839.8477

A Purchasing Cooperative with over a Decade of Experience National Manufacturers on Contract | Multiple Awarded Vendors by Category | No Administrative Fees to Members Competitive Cooperative Pricing | Extra Volume Discounts Offered | Easy Purchase Process

IAPD CORPORATE/ASSOCIATE MEMBERS

ACCOUNTANTS

GOVERNMENTAL

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

LAUTERBACH & AMEN, LLP

Ron Amen 27W457 Warrenville Rd. Warrenville, IL 60555 630-393-1483 PH 630-393-2516 FX ramen@lauterbachamen.com www.lauterbachamen.com

SIKICH LLP

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

AQUATICS

AMERICAN RED CROSS

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

AQUA PURE ENTERPRISES

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

HALOGEN SUPPLY COMPANY, INC.

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

SPEAR CORPORATION

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

ARCHITECTS/ ENGINEERS

CHARLES VINCENT GEORGE

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

DEWBERRY ARCHITECTS INC.

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

DLA ARCHITECTS

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

DLA ARCHITECTS

Lou Noto Two Pierce Place Suite 1300 Itasca, IL 60143 847-742-4063 PH 847-742-9734 FX I.noto@dla-Itd.com www.dla-Itd.com

ERIKSSON ENGINEERING ASSOCIATES

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

ESI CONSULTANTS, LTD.

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

FARNSWORTH GROUP, INC.

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

FGM ARCHITECTS

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

GEWALT-HAMILTON ASSOC., INC.

Tom Rychlik 625 Forest Edge Dr. Vernon Hills, IL 60061-3105 847-478-9700 PH 847-478-9701 FX trychlik@gha-engineers.com www.gha-engineers.com

HR GREEN

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

NAGLE HARTRAY ARCHITECTURE

Eric Penney 55 West Wacker Drive, Suite 302 Chicago, IL 60601 312-425-1000 PH 312-425-1001 FX epenney@naglehartray.com www.naglehartray.com

STANTEC

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

STUDIO 222 ARCHITECTS

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

VANTAGEPOINT

ENGINEERING Ken Chastain 18311 North Creek Drive Suite F Tinley Park, IL 60477 708-478-4004 PH

kenc@vpeng.com http://VantagePoint.engineering

WATER TECHNOLOGY, INC.

Camille Pearson 100 Park Avenue Beaver Dam, WI 53916 920-887-7375 PH 920-887-7999 FX cpearson@wtiworld.com www.wtiworld.com

WIGHT & COMPANY

Bob Ijams 2500 N. Frontage Rd. Darien, IL 60561 630-739-6703 PH 630-969-7979 FX bijams@wightco.com www.wightco.com

WILLIAMS ARCHITECTS, LTD.

500 Park Boulevard, Suite 800 Itasca, IL 60143 630-221-1212 PH 630-221-1220 FX williams@williamsarchitects.com www.williams-architects.com

W-T ENGINEERING, INC.

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

ATTORNEYS

ANCEL GLINK DIAMOND BUSH DICIANNI & KRAFTHEFER Robert Bush 140 South Dearborn Street

Chicago, IL 60603 312-782-7606 PH 312-782-0943 FX rbush@ancelglink.com www.ancelglink.com

BROOKS, TARULIS, SCHAFFER

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

CHAPMAN AND CUTLER

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

FRANCZEK RADELET P.C.

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

HERVAS, CONDON & BERSANI, P.C.

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

HODGES, LOIZZI, EISENHAMMER, RODICK & KOHN LLC

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

LAW OFFICE OF GINA MADDEN

Gina Madden 15850 New Avenue, Suite 114 Lemont, IL 60439 630-247-8006 PH gmaddenlaw@gmail.com

ROBBINS SCHWARTZ

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

SHANAHAN & SHANAHAN

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

IAPD CORPORATE/ASSOCIATE MEMBERS

TRESSLER LLP

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

BACKGROUND CHECKS

SSCI – BACKGROUND CHECKS

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

CONCESSION EQUIPMENT & SUPPLIES

GOLD MEDAL PRODUCTS CO. Matt Loew 450 N. York Rd. Bensenville, IL 60106

800-767-5352 PH 630-860-5980 FX mloew@gmpopcorn.com www.goldmedalchicago.com

CONSTRUCTION MANAGEMENT

CORPORATE CONSTRUCTION SERVICES

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

E. COONEY ASSOCIATES, INC.

Ed Cooney PhD., PE. 359 Webster Ave. Elmhurst, IL 60126 630-834-0754 PH 630-834-1528 FX ed@ecooney.com www.ecooney.com

FREDERICK QUINN CORP.

Tom Lena 103 South Church Street Addison, IL 60101 630-628-8500 PH 630-628-8595 FX tlena@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 info@henrybros.com www.henrybros.com

LAMP INCORPORATED

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

LEOPARDO COMPANIES, INC.

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

NORWALK CONCRETE INDUSTRIES

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

V3 COMPANIES

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

ENERGY MANAGEMENT

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

SEVEN UTILITY MANAGEMENT

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

TRANE

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

EXERCISE EQUIPMENT

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

FINANCE

EHLERS & ASSOCIATES INC. Steve Larson 550 Warrenville Rd. Suite 220 Lisle, IL 60532-4311 630-271-3330 PH 630-271-3369 FX

slarson@ehlers-inc.com www.ehlers-inc.com

MESIROW FINANCIAL, INC.

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

ROBERT W. BAIRD

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

SPEER FINANCIAL, INC.

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

FLOORING

FLOORS INCORPORATED Steve Fantuzzi or Dave Byrnes 1341 Cobblestone Way Woodstock, IL 60098 815-338-6566 PH 815-338-6679 FX sfantuzzi@floorsinc-illinois.com dbyrnes@floorsinc-illinois.com

SPORT COURT MIDWEST

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

FOUNDATIONS

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

HOSPITALITY

THE GALENA TERRITORY ASSOCIATION, INC. Sue Young 2000 Territory Dr. Galena, IL 61036 815-777-8272 PH 815-777-9194 FX gtarec@thegalenaterritory.com www.thegalenaterritory.com

HILTON CHICAGO

John G. Wells 720 South Michigan Avenue Chicago, IL 60605 312-922-4400 PH 312-431-6940 FX john.wells@hilton.com www.hiltonchicago.com

HYATT REGENCY CHICAGO

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

INSURANCE

ILLINOIS PARKS ASSOCIATION RISK SERVICES (IPARKS)

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

ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT

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

PARK DISTRICT RISK MANAGEMENT AGENCY (PDRMA)

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

INVESTMENTS

ILLINOIS METROPOLITAN INVESTMENT FUND

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

PFM ASSET MANAGEMENT LLC

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

PMA FINANCIAL NETWORK, INC.

Courtney Soesbe 2135 Citygate Ln., 7th Floor Naperville, IL 60563 630-657-6421 PH 630-718-8710 FX csoesbe@pmanetwork.com www.pmanetwork.com

IAPD CORPORATE/ASSOCIATE MEMBERS

LAND PRESERVATION

OPENLANDS

Gerald Adelmann or Lenore Beyer-Clow 25 E. Washington Suite 1650 Chicago, IL 60602 312-427-4256 PH 312-427-6251 FX jadelman@openlands.org or Ibeyer-clow@openlands.org www.openlands.org

THE TRUST FOR PUBLIC

Beth White 120 S. LaSalle St. Suite 2000 Chicago, IL 60603 312-750-9820 PH beth.white@tpl.org www.tpl.org

LANDSCAPE ARCHITECTS

3D DESIGN STUDIO

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

HITCHCOCK DESIGN GROUP

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

LANDSCAPE SERVICES/ SUPPLIES

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

GOODMARK NURSERIES LLC Michael Scheitz

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

HOMER INDUSTRIES, LLC

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

MCGINTY BROS., INC.

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

THE MULCH CENTER

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

LIGHTING

MUSCO SPORTS LIGHTING, INC.

Doug Miller 3380 Lacrosse Ln, Suite 103 Naperville, IL 60564 630-290-9588 PH 800-374-6402 FX doug.miller@musco.com www.musco.com

PARKS & PLAYGROUNDS

CUNNINGHAM RECREATION Renee Beard

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

HOWARD L. WHITE & ASSOCIATES, INC.

Todd Thorstenson PO Box 5197 Buffalo Grove, IL 60089 847-870-7745 PH 847-870-7806 FX todd@howardlwhite.com www.howardlwhite.com

NUTOYS LEISURE

PRODUCTS Sheilah Wasielewski 915 Hillgrove PO Box 2121 LaGrange, IL 60525 800-526-6197 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

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

PURCHASING

TIPS

David Mabe or Randy Ramey 4845 US Hwy 271 North Pittsburg, TX 75686 866-839-8477 PH 866-839-8472 FX david.mabe@tips-usa.com or randy.ramey@tips-usa.com www.tips-usa.com

SITE FURNISHINGS

BARCO PRODUCTS

Joel Matter 24 N. Washington Batavia, IL 60510 800-338-2697 ext. 5464 PH jmatter@barcoproducts.com http://barcoproducts.com

HOVING PIT STOP, INC.

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

PERENNIAL PARK

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

SPORTING GOODS

1ST-SERVICE

Glenn Sterkel 769 W. Thornwood Dr. South Elgin, IL 60177 630-675-0250 PH 1stservice.net@gmail.com www.1st-service.net

THE ATHLETIC EQUIPMENT SOURCE

Michael Fontana 1820 Wallace Avenue, Suite 124 St. Charles, IL 60174 630-587-9333 PH 630-587-5519 FX info@taes.com www.taes.com

SPORTS FIELD DESIGN

LOHMANN COMPANIES

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

TECHNOLOGY

AMI COMMUNICATIONS Robert Buchta 300 Cardinal Drive Suite 280

Saint Charles, IL 60175 630-389-9001 PH 630-513-5404 FX bbuchta@ami.net http://ami.net

CURRENT TECHNOLOGIES

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

LINKS TECHNOLOGY SOLUTIONS, INC.

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

TELECOMMUNICATIONS

ACCESS ONE

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

CALL ONE

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

TRANSPORTATION

BEST BUS SALES

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

MIDWEST TRANSIT EQUIPMENT

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

VIDEOGRAPHY

JAFFE FILMS, INC.

Greg Bizzaro 6135 River Bend Drive Lisle, IL 60532 630-730-3777 PH 630-353-0887 FX

IPRA COMMERCIAL MEMBERS

ACCESSIBILITY CONSULTATION & TRAINING SERVICE

Mark Trieglaff 915 Eddy Court Wheaton, IL 60187 630-303-3677 mark@actservicesconsulting.com

ALLCHEM PERFORMANCE PRODUCTS

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

AQUATIC COUNCIL, LLC

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

BMO HARRIS BANK N.A.

Jim Grammas 111 W Monroe St 5C Chicago, IL 60603-4096 312-461-7895 jim.grammas@bmo.com

BS&A SOFTWARE

Kevin Schafer 14965 Abbey Lane Bath, MI 48808 517-881-6445 kschafer@bsasoftware.com

CAMOSY CONSTRUCTION

John Bosman 43451 N. US Hwy 41 Zion, IL 60099 847-395-6800 Fax: 847-395-6891 johnbosman@camosy.com www.camosy.com

CAPTIVATING SIGNS LLC

Atul Akhand 670 W 5th Avenue Unit 116 Naperville, IL 60563 630-470-6161 Fax: 630-470-6161 sales@captivatingsigns.com www.captivatingsigns.com

CHARLES VINCENT GEORGE ARCHITECTS

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

CHICAGO RED STARS

Alyse LaHue 710 W Belden Ave Chicago, IL 60614 773-661-2065 alahue@chicagoredstars.com

COMCAST BUSINESS

Mike Bencic 2001 York Road Oak Brook, IL 60523 847-789-1748 michael_bencic@cable.comcast.com www.business.comcast.com

CONSERVATION DESIGN FORUM

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

CUNNINGHAM RECREATION

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

DIRECT FITNESS SOLUTIONS LLC

Tim Brennan 600 Tower Road Mundelein, IL 60060 847-668-2537 Fax: 847-680-8906 tbrennan@directfitnesssolutions.com www.directfitnesssolutions.com

DLA ARCHITECTS

Dave Dillon 2 Pierce Place Suite 1300 Itasca, IL 60143 847-736-5070 Fax: 847-742-9734 d.dillon@dla-Itd.com www.dla-Itd.com

ENGINEERING RESOURCE

ASSOCIATES, INC.

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

FACILITY DUDE

Greg James 11000 Regency Pkwy Suite 110 Cary, NC 27518 919-674-8739 Fax: 919-800-0317 gjames@facilitydude.com www.facilitydude.com

FGM ARCHITECTS

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

FINISHING SOLUTIONS NETWORK

Steve Kulovits 1905 Sequoia Dr. Suite 201 Aurora, IL 60506 630-450-8360 skulovits@finishingnetwork.org www.finishingsolutionsnetwork.com

FRANCZEK RADELET P.C

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

GLI, INC.

George Petecki 1410 Mills Rd Joliet, IL 60433-9561 815-774-0350 george@georgeslandscaping.com

GOLD MEDAL CHICAGO

Matt Loew 450 N. York Rd. Bensenville, IL 60106 800-767-5352 Fax: 630-860-5980 mloew@gmpopcorn.com www.goldmedalchicago.com

GREEN-UP

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

HITCHCOCK DESIGN GROUP

Bill Inman 225 W. Jefferson Naperville, IL 60540 630-961-1787 Fax: 630-961-9925 binman@hitchcockdesigngroup.com www.hitchcockdesigngroup.com

HUNTER INDUSTRIES

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

ID EDGE

Dianne Lippoldt 1849 Cherry Street #10 Louisville, CO 80027 303-665-0405 Fax: 303-665-4026 dlippoldt@idedge.com www.idedge.com

ILLINOIS PARK RANGERS

Rick Sanchez 150 N Michigan Ave Suite 2800 Chicago, IL 60601 708-543-9002 illinoisparkrangers@gmail.com www.illinoisparkrangers.com

ISPERA GOVERNMENT SYSTEMS

Jeremy Ramirez 160 S. Municipal Drive, Suite 101 Sugar Grove, IL 60554 630-658-7025 ramirez@ispera.com www.ispera.com

IZONE IMAGING

Grady Brown 2526 Charter Oak Dr Suite 100 Temple, TX 76502 254-778-0722 gbrown@izoneimaging.com www.izoneimaging.com

KI FURNITURE

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

KOP-COAT, INC.

Sales Department 1850 Koppers Building 436 Seventh Ave Pittsburgh, PA 15219 412-227-2426 Fax: 412-227-2618 ippd@kop-coat.com www.kop-coat.com

LAMP INCORPORATED

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

LAUTERBACH & AMEN, LLP

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

LOHMANN COMPANIES

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

IPRA COMMERCIAL MEMBERS

MATRIX FITNESS

Kevin Kingston 1600 Landmark Drive Cottage Grove, WI 53527 608-839-1240 Fax: 608-839-8942 accounts.payable@johnsonfit.com www.johnsonfit.com

MELROSE PYROTECHNICS

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

MTJ SPORTS

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

MURDOCK MANUFACTURING, A DIVISION OF MORRIS GROUP INTERNATIONAL

Sing-Lu Byers 15125 Proctor Avenue City of Industry, CA 91746 800-453-7465 slbyers@morrisgroup.com www.murdockmfg.com

MUSCO SPORTS LIGHTING, INC.

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

NAGLE HARTRAY ARCHITECTURE

Eric Penney 55 West Wacker Drive #302 Chicago, IL 60601 312-425-1000 Fax: 312-425-1001 epenney@naglehartray.com www.naglehartray.com

PDRMA

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

POSSIBILITY PLACE NURSERY

Kelsay Shaw 7548 W Monee-Manhattan Road Monee, IL 60449 708-534-3988 terry@possibilityplace.com

PRIMERA ENGINEERS, LTD

Ted Lachus 100 S Wacker Drive Suite 700 Chicago, IL 60606 312-606-0910 Fax: 312-606-0415 tflachus@primeraeng.com www.primeraeng.com

RAMUC POOL PAINT

Rebecca Spencer 36 Pine Street Rockaway, NJ 7866 800-745-6756 Fax: 800-445-9963 www.ramucpoolpaint.com

REC BRANDS OF NORTHERN IL/ PLAY & PARK STRUCTURES

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

SIKICH LLP

Frederick Lantz 1415 W Diehl Road Suite 400 Naperville, IL 60563 630-566-8557 Fax: 630-499-7557 flantz@sikich.com www.sikich.com

SMITHGROUP JJR, LLC Paul Wiese

35 E. Wacker Drive, Suite 2200 Chicago, IL 60601 312-641-0510 paul.wiese@smithgroupjjr.com

SOS TECHNOLOGIES

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

SPEER FINANCIAL

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

STUDIO 222 ARCHITECTS

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

STUDIO BLOOM, INC.

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

TEAM REIL

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

THE AT GROUP

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

THE LAKOTA GROUP

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

THE MULCH CENTER

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

TIPS

Meredith Barton 4845 US Highway 271 N Pittsburg, TX 75456 866-839-8477 Fax: 866-839-8472 meredith.barton@tips-usa.com www.tips-usa.com

TRANE

Laura McGettrick 7100 S Madison Street Willowbrook, IL 60527 630-734-6033 Fax: 630-23-9040 laura.mcgettrick@trane.com www.trane.com

TYLER TECHNOLOGIES

John Randolph 1348 Wilderness Run Drive Eagan, MN 55123 651-357-5849 john.randolph@tylertech.com www.tylertech.com

UNEMPLOYMENT CONSULTANTS, INC.

Carol Gabrielsen 1040 S. Arlington Heights Road Suite 204 Arlington Heights, IL 60005 847-670-0590 Fax: 847-670-0596 carol@unemploymentconsultantsinc.com www.unemploymentconsultantsinc.com

UPLAND DESIGN LTD

Heath Wright 24042 W. Lockport Suite 200 Plainfield, IL 60544 815-254-0091 hwright@uplanddesign.com/

VERMONT SYSTEMS INC.

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

WHITEWATER WEST INDUSTRIES, LTD.

Steve Brinkel 730 West Hampden Avenue Englewood, CO 80110 604-273-1068 Fax: 604-273-4518 steve.brinkel@whitewaterwest.com www.whitewaterwest.com

WIGHT & COMPANY

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

WILLIAMS ARCHITECTS

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

WINTRUST FINANCIAL CORPORATION

Aimee Briles 9700 W. Higgins Road 4th Floor Rosemont, IL 60018 630-560-2120 Fax: 877-811-4710 abriles@wintrust.com www.wintrust.com

W-T ENGINEERING, INC.

Gayle Vandenbergh 2675 Pratum Avenue Hoffman Estates, IL 60192 224-293-6333 Fax: 224-293-6444 gayle.vandenbergh@wtengineering.com www.wtengineering.com

27601 W. Sullivan Lake Road Volo, IL 60041

21457 Milwaukee Avenue, Deerfield, IL 60015

3100 N. Skokie Highway Lake Bluff, IL 60044

CONTRACT GRINDING & SCREENING DELIVERY, REMOVAL & INSTALLATION

SAFE T MAT Engineered Wood Fiber (Playground Mulch)

SPREAD IT AROUND!

- Mushroom Compost
- Topsoil
- Pine Fines
- Pine Fines

Planting Bed Mix

Sand & Gravel

Screened Compost

Your Alternative to Traditional Insurance

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

Program Benefits:

- · A unique membership program specifically tailored for Illinois park districts, forest preserves, 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:

- Salt Creek Park District
- Oswegoland Park District
- Sandwich Park District
- Plainfield Park District
- Chicago Heights Park District

