

illinois

Volume 51, Number 3 | May/June 2020

PARKS AND RECREATION

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

diving into
aquatics

PLUS: COVID-19 Pandemic Updates

It's about
giving them a

Safe Place to make Memories

IPARKS

Illinois Parks Association Risk Services

IPARKS Provides Value Added Programs for Members:

- **iGrant Program** — grant funds to help prevent or reduce liability claims or property losses.
 - **Swing Modification Program** — to help ensure compliance with national playground safety standards.
 - **On-Site Training** — by an IPARKS Risk Control Specialist.
 - **Aquatics Training** — to assist with pool operations education and training.
 - **eLibrary** — free educational resources in a variety of formats and topics.
- Program Benefits:**
- A unique membership program specifically tailored for Illinois park districts, forest preserves, conservation districts, river conservancy districts and special recreation agencies;
 - Endorsed and sponsored by the Illinois Association of Park Districts (IAPD);
 - Competitive and stable pricing;
 - iGrant program allowing IPARKS Members to apply for a grant to purchase equipment, material or signage that will help prevent or reduce liability claims or property losses;
 - Proactive and responsive loss control services;
 - Easy access to educational resources; and
 - **AAA (Unsurpassed) Financial Stability Rating by Demotech, Inc.**

www.IPARKS.org

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

Photo Credits:

- Freeport Park District
- Oswegoland Park District
- Sandwich Park District
- Joliet Park District
- Chillicothe Park District
- Kankakee River Valley

IN THIS ISSUE

- 4 From the Editor**
Working Through Difficult Times
- 6 Get on Board**
IAPD Resources During the COVID-19 Outbreak
- 8 Eye on the Profession**
IPRA is Here for You and Together We Will Rebuild
- 10 Statehouse Insider**
Pandemic Proves That Parks Are Essential
- 12 Making the Most of Your Water Facility**
- 16 Meeting the Standard:
Keep Your Splash Pad Up-To-Date**
- 20 Autism and Water Safety:
Making Aquatic Fun Accessible for Everyone**
- 26 People and Places**
Updates and tributes in the park, recreation and conservation family

FROM THE EDITOR

For myself, and I imagine for many others, this time of the year is when we all start going outside more. From visiting parks to attending outdoor events and everything in between. We are all now having a vastly different spring season.

Social distancing, working from home, postponed events, and so much more are becoming everyday occurrences and we are all adapting to these changes, both in our personal and work lives.

That's why it is important to continue working hard and leading the charge during this pandemic. When our parks open back up, when our events can continue as normal, and when our communities look to us to provide those crucial services that we offer, we must be ready to deliver.

For my family, this time of year serves as a precursor to those wonderful warm summer days and trips to our local park district's swimming pool. I can only hope that as we work through this challenging time, we can move closer to getting back to the outdoors and those facilities that so many of us rely on for healthy and happy lives.

This issue explores topics related to aquatics and shines a light on the many opportunities our agencies have to deliver the perfect cool escape to the usual summer heat.

In this issue, Autism and Water Safety on page 20 discusses the best ways to make water facilities accessible to everyone, including those with Autism Spectrum Disorder and/or sensory processing disorder. Making the Most of Your Water Facility on page 12 explores options for water play features to upgrade out-of-date facilities. On page 16, Meeting the Standard: Keep Your Splash Pad Up-To-Date details the new NSF standards for splash pad surfaces.

I hope that by the time you read this, we are one step closer to getting back to normal in our every day lives. When the time comes, you can rest assured I'll be hopping into the nearest pool.

— Wayne Utterback, Interim Editor

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

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

Interim Editor
WAYNE UTTERBACK

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

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

JOINT EDITORIAL COMMITTEE

IAPD Representatives

GARY GILLIS, Co-Chair, Pekin Park District
MARY KAY LUDEMANN, Park District of Highland Park
LORI FLORES-WEISSKOPF, Park District of Highland Park

IPRA Representatives

KARI FELKAMP, IPRA Co-Chair, Elmhurst Park District
CHERYL BUHMANN, Vernon Hills Park District
JOAN SCOVIC, Northbrook Park District

ILLINOIS ASSOCIATION OF PARK DISTRICTS

ADRIANE JOHNSON, Chairman, Buffalo Grove Park District
MIKE VOGL, Chairman-Elect, Bloomingdale Park District
KEVIN DOLAN, Immediate Past-Chairman, Mundelein Park & Recreation District
RON EVANS, Vice Chairman, Hoffman Estates Park District
GARY GILLIS, Vice Chairman, Pekin Park District
JEFF RIGONI, Vice Chairman, Lockport Township Park District
GRANT HAMMER, Treasurer, Springfield Park District
WILLIAM CASEY, Glenview Park District
ERIC ENTLER, Park District of Forest Park

JOHN HEMINGWAY, Macomb Park District
GREG LAPIN, Deerfield Park District
LESTER LONG, Dolton Park District
MARY KAY LUDEMANN, Plainfield Park District
JESSE ORTEGA, Mundelein Park & Recreation District
LORI PALMER, Bartlett Park District
MIKE REID, Skokie Park District
TED SCHULZ, New Lenox Community Park District
TYLER SMITH, Rockford Park District

IAPD HEADQUARTERS

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

PETER M. MURPHY, President and Chief Executive Officer
JASON ANSELMANT, General Counsel
KARI CATTON, Executive Secretary
BOBBIE JO HILL, Director of Public Relations & Membership Engagement

ALAN HOWARD, Director of Finance & Human Resources
SHANNON SARTAIN, Legal/Legislative Secretary
SUE TRIPHAHN, Director of Education & Conferences
WAYNE UTTERBACK, Director of Communications & Digital Content

ILLINOIS PARK AND RECREATION ASSOCIATION

ERIN FOLK, Chairman, Executive Director, Oregon Park District
DOUG DAMERY, Chair-Elect, Director of Parks & Recreation, Town of Normal
JEFF FOUGEROUSSE, Past Chair, Executive Director, Vernon Hills Park District
ERIKA STROJING, Secretary/Membership Council Representative, Superintendent of Recreation, Buffalo Grove Park District
TRISHA BREITLOW, At Large Representative, Executive Director, Maine-Niles Association of Special Recreation

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

CENTRAL REGION REPRESENTATIVE
DEREK HARMS, Executive Director, Springfield Park District

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

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

IPRA HEADQUARTERS

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

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

KIM LAPER, CPRP, Education & Events Manager
LYNN ROTUNNO, Membership & Website Manager
DUANE SMITH, CPRP, Education Director
HEATHER WEISHAAR, Outreach Director

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

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

Partnerships Matter

IPDLAF+ Class of the Illinois Trust

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

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

800.731.6830 • www.ipdlaf.org

Michelle Binns, Senior Managing Consultant
312.523.2428

Jeff Schroeder, Managing Director
312.523.2423

Amber Cannegieter, Key Account Manager
800.731.6830

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

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

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

IAPD Resources During the COVID-19 Outbreak

At the time this article is being written, Illinois, along with the entire country, is dealing with an unprecedented public health crisis: the outbreak and spread of coronavirus (COVID-19). With the state under a stay-at-home order that limits public movement to essential activities, outdoor spaces like those provided by park, recreation, conservation and special recreation agencies are more important than ever.

I would like to commend our member agencies for operating with tremendous leadership and outstanding resourcefulness under these conditions. The Illinois Association of Park Districts is continuing to provide support by sharing **accurate, reliable information** with our membership.

While the Illinois Department of Natural Resources closed all state parks on March 16, individual park and recreation agencies were allowed to remain open under Governor JB Pritzker's March 20 stay-at-home order last updated on April 30. Restrictions were in place on playgrounds, community centers, and recreation centers, but the green spaces and trails at our member agencies have provided an essential outlet for the public during trying times.

With information about COVID-19 changing daily and sometimes hourly, IAPD created a COVID-19 Resource Page at ilparks.org/COVID-19. This page contains an array of resources including: Answers to Frequently Asked Questions regarding the Stay at Home Order, Guidance on the Open Meetings Act & FOIA, a hyperlink to the Illinois COVID-19 Resource Hub, Employment Resources and other information helpful to local park, recreation and conservation agencies in Illinois. We are constantly adding new resources as they become available.

Webinars

To keep members informed and prepared to tackle the various issues that arise during and will remain after the spread of COVID-19, IAPD hosted a series of free webinars on topics such as employment (paid sick and FMLA requests, the Families First Coronavirus Response Act, furloughs and layoffs, unemployment benefits, etc.) and finances (budgeting in the wake of COVID-19, implications

of a federal stimulus package, etc.). These webinars and related materials can be found at ilparks.org/COVID-19.

IAPD Leadership Institute

IAPD's Leadership Institute is a premier educational series designed to foster leadership skills, boardmanship and professional success. This year's in-person seminar, "Improve Your Likeability – Improve Your Impact," is intended to guide you in becoming the best "you," so that you can make positive, likable connections through effective communication strategies. IAPD will be offering all Leadership Institute webinars free of charge as a complimentary member benefit during these difficult times.

In order to still provide these valuable learning resources while prioritizing public safety, we are revising the IAPD Leadership Institute schedule as follows:

Webinar #1 - Messaging and the Media in Crisis

Thursday, May 14, 2020
11:00 a.m.

Webinar #2, High Focus Communication for Face-to-Face and Email

Thursday, June 18, 2020
11:00 a.m.

Improve Your Likeability → Improve Your Impact

Thursday, July 23, 2020
6:00 p.m. - 9:00 p.m.
Schaumburg Park District
Schaumburg Golf Club
Chandler's
401 Roselle Rd.
Schaumburg, IL 60194
(847) 885-9000

Visit ilparks.org to register for any of these important leadership educational opportunities.

Legends Video Series

In these difficult times, our member agencies are fortunate to have citizen volunteers and park board members who have dedicated years and, in some cases, decades of service to their communities.

The IAPD Legends video series records and memorializes the experience and dedication of these outstanding individuals. In a time of uncertainty, it may be uplifting to be inspired by their service and work to improve the lives of those in their community.

The most recent video features a conversation with Past-Chairman of IAPD and Mundelein Park & Recreation District Commissioner Wally Frasier. View his and all other videos at ilparks.org/legends

Response Act

The Families First Coronavirus Response Act was signed into law on March 18 to provide relief for families unable to work due to the COVID-19 outbreak. It took effect on April 1. Currently, public and private employers with fewer than 500 employees are subject to the requirements of the bill. The IAPD provides resources with information about this bill and how it may affect your agency on our COVID-19 Resources Page. While restrictions on business operations may have eased by the time this magazine is printed, the Act is effective through December 31, 2020, so agencies would be wise to familiarize themselves with its provisions. Visit our COVID-19 Resource page to learn more.

Open Meetings Act and FOIA

Like many public bodies, our member agencies are working hard to balance the safety measures required to stem the spread of COVID-19 with their responsibility and commitment to transparency.

An Executive Order issued by Gov. Pritzker issued on March 16 temporarily suspended the Open Meetings Act requirements that “members of a public body” must be physically present” and the limitations on when remote participation is allowed. Public bodies were also encouraged to postpone or cancel public meetings.

Similarly, agencies have been working to fulfill their requirements under the Freedom of Information Act while protecting their employees and the public. To respond to limited staff and/or staff working remotely, agencies were allowed to extend their response time to FOIA requests or possible claim exemptions to fulfilling them.

More detailed information can be found at ilparks.org/COVID-19.

It is my fervent hope that by the time everyone reads this column, our state and country are able to reopen and that people in Illinois are looking ahead to a fun summer spent utilizing the numerous resources our member agencies provide. Nonetheless, the effects of COVID-19 will linger, and we at IAPD remain committed to providing you with support and information. Should you have any questions, please reach out to me personally at 217-523-4554 or pmurphy@ilparks.org.

Thank you again for your leadership and dedication.

2020 CALENDAR OF EVENTS AND MEETINGS

Thursday, May 14

**IAPD Leadership
Institute**

Webinar #1: Messaging
and the Media in Crisis

11 a.m. – Noon

Complimentary for IAPD
Members

Saturday, August 22

**Park District
Conservation Day at
the Illinois State Fair**
Springfield, IL

Monday, August 24

**Fox Valley Park District
Golf Tour**

Orchard Valley Golf Course
Aurora, IL

11:30 a.m. – Registration

12:30 p.m. – Shotgun Start

Thursday, June 18

**IAPD Leadership
Institute**

Webinar #2: High Focus
Communication for Face-
to-Face and Email

11 a.m. – Noon

Complimentary for IAPD
Members

Thursday, September 17

**IAPD Leadership
Institute**

Driving the Future of your
Agency: Vision, Leadership
and Engagement

Schaumburg Park District
Schaumburg Golf Club
Chandler's

6-9 p.m.

Thursday, July 16

**IAPD Leadership
Classic**

Hoffman Estates Park
District's Bridges of Poplar
Creek Country Club
Hoffman Estates, IL

10:30 a.m.

Registration/Warm-Up

11:30 a.m. Shotgun Start

11:30 a.m. – 2 p.m. Lunch
available at turn

4:30 p.m. Reception,
Dinner & Awards

Monday, September 21

**Channahon Park District
Golf Tour**

Heritage Bluffs Public
Golf Club

24355 W Bluff Rd.

Channahon, IL

11 a.m. – Registration

Noon – Shotgun Start

Thursday, July 23

**Improve Your Likability
→ Improve Your
Impact**

Schaumburg Park District
Schaumburg Golf Club
Chandler's

6-9 p.m.

Friday, October 16

**2020 Best of the Best
Awards Gala**

Wheeling Park District
Chevy Chase Country Club
Wheeling, IL

6-10 p.m.

Monday, July 27

**Cary Park District
Golf Tour**

Foxford Hills Golf Club
Cary, IL

11 a.m. – Registration

Noon – Shotgun Start

Thursday, November 5

Legal Symposium

McDonald's U/Hyatt Lodge

Oak Brook, IL

Jan 28 - Jan 30, 2021

**IAPD/IPRA Soaring to
New Heights Conference**

Hyatt Chicago, Chicago, IL

Thursday, August 13

**IAPD Leadership
Institute**

Webinar #3: Your Board
and Your Strategic Plan

11 a.m. – Noon

Complimentary for IAPD
Members

By Debbie Trueblood, CAE
IPRA Executive Director

IPRA is Here for You and Together We Will Rebuild

Our world has recently been turned upside down by the COVID-19 pandemic. For some of you, you or your loved ones may have been personally affected by the illness. Our primary focus, first and foremost, is that of the health and safety of our members, and our hearts go out to those who have been sick or exposed to the virus. Second only to that concern, is the great respect we hold for the whole spectrum of essential workers from grocery workers to municipal workers, all of whom have bravely taken risks for the greater good. Every day, I look for the good news in this crisis and I see it in all the ways people are taking care of each other and doing their part for the safety of others.

Eventually, we will create a new normal for the parks and recreation community in our state. As I write this in mid-April, I cannot predict what will happen in the coming months. But, regardless of what happens with summer programming, we will always have parks and recreation and we will always want to help people in our communities make memories together and seek out parks and open spaces. Summer 2020 will be different than anyone could have planned or predicted, hopefully we will all stay strong and weather this like a summer storm, knowing after the rains our communities will come together to rebuild as one.

As we look ahead, we are excited about Unplug Illinois Day on July 11, 2020! On **Saturday, July 11, 2020**, people throughout Illinois will "unplug" and plug into the fun and activities available at their local park and recreation agencies. Unplug Illinois promotes the value that parks and recreation play in creating healthier communities. **It is not necessary to program specifically for the event** - you can also use the day in overall messaging to promote everything your park and recreation agency has to offer. What do you have planned? The easiest way to let us know is to complete the IPRA Community Calendar Event Form. We would also like to remind you to download the Unplug Illinois Transformation Kit – version 3.0! This digital resource is available free of charge for all IPRA members – visit the IPRA website for access information. It contains updated template press releases, social media posts, statistics, style guide and much more!

In general, we anticipate that our members will need us now more than ever and IPRA is here to support you. Over the last twenty years, I have focused my career on associations in crisis, leading them through turnarounds. I have seen an industry where two thirds of it was shuttered in less than five years. I have seen an association cancel their international conference due to an outbreak of H1N1. I have seen an association's conference attendance drop by a third in one year. In each case, my job was to protect and rebuild the association following crisis. In all these cases, the association turnarounds were successful, and I have presented on association turnarounds several times for my peers. As parks and recreation faces unprecedented challenges now, I bring these experiences to the table. We are planning ahead to serve you and to protect our beloved association so that we can be around for many years to come. Over the last eight years that I have been here, we have prepared for crisis with a healthy reserve, strong technology, and a talented team of professionals who will help us ride this out. I don't know what the future holds, but I know that with careful planning, we will all prevail.

We will always have parks and recreation, and we will always want to help people in our communities make memories together and seek out parks and open spaces together.

Given my experience as a "turnaround executive," as we all begin to rebuild, here is my advice for you:

- Cuts that are "across the board" will often create chaos as all programs function with insufficient resources. Instead, save/protect some and cut others in whole. Figure out what your core purpose is, both what you want it to be as well as what your constituency NEEDS it to be, and focus on that service, cutting everything else.

- Whenever possible, protect jobs. I know that staffing cuts, pay cuts, and benefit reductions may be necessary, but try to consider creative solutions like job sharing and re-purposing talented staff to new programs in lieu of cutting whole positions.
- While budget cuts may be the FIRST step in managing through a crisis, remember that you cannot cut your way to success. You will also need to invest in programs that create new revenue streams, invest in technology that frees up staff time, and invest in innovations to respond to new needs in your community. Investing in your future is critical during a crisis.
- Recognize that the “benefit” of the crisis is that you have an opportunity to relieve your agency of programs that have limited supporters or require significant staff time. You have political “cover” to discontinue programs that are “sacred cows” in the community.
- You likely have some programs that may seem like a luxury to continue but are actually creating excess revenues that will allow you to subsidize essential programs. Instead of cutting these luxury items, leverage the revenue.
- While a flush market breeds competition, a crisis market breeds partnerships. Identify programs you can provide in partnership with your neighboring communities and those who were your competitors so that each of you share in the benefits while reducing the related expenses.
- Remember that you have a network of peers through IPRA. Agencies can take bigger risks when you have the support and the data of your sister agencies and you can act as one.

• Whatever stage of your career, we all need each other. If you face a change in your employment status, **please update your email address on record** with us so that you stay connected and you can continue to receive the benefits of IPRA member connections.

• As you face budget cuts in your agency, remember that the Illinois Park and Recreation Foundation offers scholarships for professionals to attend professional development. Please apply at www.iliprf.org

Together, we support our communities and our state. Together, we will prioritize the health and safety of our community patrons, our staffs, and our families. Together, we will face the long- term re-creation of our recreation world as one team. We are in this together. And IPRA will be with you every step of the way. We will get through this and we will see the sun shine over our world again.

November 8-11, 2020
Eagle Ridge Resort and Spa

PROFESSIONAL DEVELOPMENT SCHOOL

ipra Professional Development School

Registration ends October 19, 2020

ipra ILLINOIS PARK & RECREATION ASSOCIATION

register at ILipra.org

Plug Into Play!

Unplug Illinois Day

Saturday, July 11, 2020

On Saturday, July 11, 2020, communities across Illinois will celebrate Unplug Illinois Day! People will ditch their electronic devices and ‘unplug’ to enjoy everything their local park and recreation agencies have to offer.

Unplug Illinois encourages people to get out, unplug, play, and engage with each other through experiences at local park and recreation agencies.

What’s your outlet?
unplugillinois.org

unplug ILLINOIS ipra ILLINOIS PARK & RECREATION ASSOCIATION

Jason Anselment
General Counsel

Pandemic Proves That Parks Are Essential

As I write this article from my remote workspace, daily reports of new COVID-19 cases and deaths have still not reached their projected peak. While the pandemic's impact on our daily lives in the short term is obvious to all, the overall long-term effect is incomprehensible at the present time.

Clearly, the immediate economic toll has already been substantial, and local park and recreation agencies were among the earliest to suffer financial losses. This was initially due to the closure of facilities and the cancellation of programs because of large gathering bans but subsequently due to the statewide stay at home order.

The total detrimental impact of the inability to offer many park and recreation services has not been confined to park district budgets and staffing. Families and individuals who rely on local park and recreation services have also been negatively impacted by the stoppage. The unique challenges the pandemic has presented to park districts, forest preserves and other local park and recreation agencies is a gut-wrenching irony. Typically, these agencies serve as the cores of their communities by bringing citizens together at senior centers, recreational facilities and programs, youth sports, and many other events, but for weeks citizens have been ordered to remain apart for their protection through social distancing.

On that point, it is important to recognize that just because public health orders utilize certain terminology like “non-essential,” it does not mean that recreational facilities, programs and similar services that ordinarily promote health and wellness are not essential during normal times. Rather, these interim policies simply recognize that these vital services gather large groups and promote human interaction to such an extent that they must be temporarily curtailed to slow the spread of COVID-19.

Conversely, while so many park district services have been temporarily closed, the pandemic is also proving something that park and recreation advocates have always asserted: *parks, trails and open space are not just amenities that improve the quality of life, they are critical to our health and well-being both physically and mentally.*

Indeed, local parks have always been a mainstay for promoting physical health, and one only needs to visit a local park during an ordinary spring day to see multitudes enjoying nature and engaging in physical activities such as walking, jogging, biking and playing. But even in these extraordinary times where playgrounds and other park features are closed, the COVID-19 pandemic has triggered an even greater reliance on local parks because they are nearly the only sanctuary outside a home to exercise and promote physical health.

Although local parks, trails and open spaces are needed to promote physical health now more than ever, their mental health contributions may be even more critical during the pandemic. As a proud parent of four children, my wife and I have known since we were pushing baby strollers just how key local parks are to parental mental health. But with the closure of schools and directives to stay at home, the psychological benefits of parks have never been clearer.

Working from home has presented challenges to millions of employees who are simply not used to it. Countless articles have circulated in the past month with tips and strategies to maximize productivity while working remotely. One common tip is the recommendation to take a walk at the end of the day for a change of scenery. Convenient access to local parks allows people to relax their minds while still practicing social distancing.

Unfortunately, for many people school closures and remote work are not the only reasons to focus on mental health. During the pandemic, anxiety levels are higher than normal. According to the CDC “[t]he outbreak of coronavirus disease 2019 (COVID-19) may be stressful for people. Fear and anxiety about a disease can be overwhelming and cause strong emotions in adults and children. Coping with stress will make you, the people you care about, and your community stronger.”¹ Job losses, stock market declines, and the overall downturn in the economy have added even more pressure to an already tense situation. Local parks and trails serve as a refuge for people and offer mental health support during this difficult time. Fortunately, park districts, forest preserves and other local park and recreation agencies provide Illinoisans with convenient access to more than 400 square miles of open space and more than 3,000 miles of multi-use trails.

Park districts, forest preserves and other conservation and recreation agencies should be proud of their contributions during this crisis. Notwithstanding social distancing and other restrictions on most normal activities that citizens would typically be enjoying this time of year, local parks have still proven to be essential during the COVID-19 crisis.

While we still do not know precisely when the pandemic will subside or exactly what the other side of it will look like, it is already evident that there will be budget challenges at the federal, state and local levels. If history of past budget shortfalls is any guide, we can count on at least a few shortsighted calls for cuts to parks and recreation and possibly proposed sweeps of dedicated dollars to patch budget holes. If that happens, it will be incumbent on park advocates to remind lawmakers of the vital role that our local park system played in supporting mental and physical health and well-being during this pandemic despite substantial restrictions on normal use.

¹<https://www.cdc.gov/coronavirus/2019-ncov/daily-life-coping/managing-stress-anxiety.html>

CPI Rate for 2020 Extensions is 2.3%

IAPD has begun receiving inquiries regarding what Consumer Price Index (CPI) “cost of living” or inflation percentage to use in computing the 2020 extensions (taxes payable in 2021) under PTELL.

Section 18-185 of the Property Tax Code defines CPI as “the Consumer Price Index for All Urban Consumers for all items published by the United States Department of Labor.” This index is sometimes referred to as CPI-U. Section 18-185 defines “extension limitation” as “the lesser of 5% or the percentage increase in the Consumer Price Index during the 12-month calendar year preceding the levy year” (emphasis added).

For 2020 extensions (taxes payable in 2021), the CPI to be used for computing the extension limitation is 2.3%. The CPI is measured from December 2018 to December 2019. The U.S. City Average CPI for December 2018 was 251.233 and 256.974 for December 2019. The CPI change is calculated by subtracting the 2018 CPI of 251.233 from the 2019 CPI of 256.974. That amount, 5.741, is then divided by the 2018 CPI of 251.233, which results in 2.3% CPI.

Information on PTELL may be accessed through the Illinois Department of Revenue's Web site at www.tax.illinois.gov under the “Local Governments” link, and the “Property Tax” link and then under “General Information and Resources”. Choose the “Property Tax Extension Limitation Law (PTELL)” link under the “General Information” heading.

Year	December CPI-U	% Change From Previous December	% Use for PTELL	Comments	Levy Year	Year Taxes Paid
1991	137.900					
1992	141.900	2.9%	2.9%		1993	1994
1993	145.800	2.7%	2.7%	(5 % for Cook)	1994	1995
1994	149.700	2.7%	2.7%		1995	1996
1995	153.500	2.5%	2.5%		1996	1997
1996	158.960	3.6%	3.6%		1997	1998
1997	161.300	1.5%	1.5%		1998	1999
1998	163.900	1.6%	1.6%		1999	2000
1999	168.300	2.7%	2.7%		2000	2001
2000	174.000	3.4%	3.4%		2001	2002
2001	176.700	1.6%	1.6%		2002	2003
2002	180.900	2.4%	2.4%		2003	2004
2003	184.300	1.9%	1.9%		2004	2005
2004	190.300	3.3%	3.3%		2005	2006
2005	196.800	3.4%	3.4%		2006	2007
2006	201.800	2.5%	2.5%		2007	2008
2007	210.036	4.08%	4.1%		2008	2009
2008	210.228	0.1%	0.1%		2009	2010
2009	215.949	2.7%	2.7%		2010	2011
2010	219.179	1.5%	1.5%		2011	2012
2011	225.672	3.0%	3.0%		2012	2013
2012	229.601	1.7%	1.7%		2013	2014
2013	233.049	1.5%	1.5%		2014	2015
2014	234.812	0.8%	0.8%		2015	2016
2015	236.525	0.7%	0.7%		2016	2017
2016	241.432	2.1%	2.1%		2017	2018
2017	246.524	2.1%	2.1%		2018	2019
2018	251.233	1.9%	1.9%		2019	2020
2019	256.974	2.3%	2.3%		2020	2021

By **Barbara LaPierre**,
Regional Sales Manager, Vortex Aquatics

MAKING THE MOST OF YOUR

Water Facility

Throughout the ages, water recreation facilities have served as important community centerpieces. But as communities evolve, changing age demographics, accessibility issues and energy conservation concerns have significantly altered the form and function of these public play areas. In addition to these realities, community play-needs have shifted drastically since these structures were designed decades ago. More and more, these spaces no longer harbor the engagement they once did.

Regardless of the nuts and bolts, the goal for Aquatics and Recreation Directors is ultimately the same: to deliver a safe, dynamic facility that maximizes play-value within budget.

Some of the more commonly cited issues are:

LACK OF COMMUNITY ENGAGEMENT

Often limited in functionality and age appropriateness, aquatic spaces of yesteryear do not offer the dynamic play-experiences our highly stimulated age demands.

NOT MEETING THE NEEDS OF THE WHOLE FAMILY

Parents often find themselves torn between activities that accommodate the little ones and those that engage older siblings. Modern families are looking for experiences that everyone can enjoy together.

COMPLIANCE ISSUES

Many pools do not meet current accessibility regulations, which can result in costly legal expenses (in the United States, for instance, some public pools do not meet ADA regulations). And apart from these regulatory headaches, limited pool access means limited attendance.

BURDENSOME MAINTENANCE AND WATER MANAGEMENT COSTS

Now more than ever, energy conservation is top of mind for municipalities. Many public pools and aquatic spaces were developed long before today's efficacy concerns. These antiquated designs, paired with inevitable wear-and-tear expenses, have increased maintenance costs exponentially over the last many years.

Often sticking points for community planners, these concerns (along with other budgetary and infrastructure issues) prevent neighborhoods from modernizing pools that are quickly approaching eyesore status.

When looking for alternatives to dual-diving-board designs and those mushroom fountains of the 1980s, communities have begun taking cues from the commercial waterpark industry. They're now thinking in terms of guest experiences. To encourage more active engagement and longer visits, planners must start thinking about their constituents as guests, or customers—even if the facility does not use a pay-for-play model. And when it comes to play and entertainment, today's customers expect more thrills and bigger surprises than ever before.

Taking this guest-forward approach, successful refurbishments adhere to three golden rules:

1. Optimize your space

Often, redesigning a pool area doesn't require a total overhaul of existing facilities. In many cases, it's just a matter of leveraging wasted space. Here we have a separate lap pool and kiddie pool divided by a cold stretch of concrete. As the children play, parents are required to stand around—unengaged.

By contrast, this space can include features like a beach entry with a play structure, waterslides, waterwalk, a splashpad or a lazy river, all without sacrificing the lap pool.

2. Plan for Multiple Thrill Levels

We can't emphasize this enough: young families value activities that engage every member. Kiddie slides can intermingle with higher decks and ground-level features such as hoses and cannons. Not only does this kind of space accommodate older and younger siblings, but it also creates an environment that encourages interaction between all thrill levels.

3. Improve Accessibility

In 2010, the Department of Justice updated regulations under the Americans with Disabilities Act (ADA). These new regulations require accessibility requirements for public recreational facilities such as swimming pools and wading pools. Slow in adopting these measures, municipalities are still investing in these refurbishments.

KNOWING YOUR ABCs: HOW TO OPTIMIZE YOUR TRANSFORMATION

To understand your specific programming needs, you'll want to first assess your ABCs.

Available Water Source

When adding play elements to an existing pool, always try to work with what's available. Whenever possible, avoid new pipe installation and the construction work associated with it.

What are you working with: single feature flange, multiple stub-ups, floor inlets, central column supply? Knowing your setup and pipe diameters is essential.

Budget

Regardless of the nuts and bolts, the goal for Aquatics and Recreation Directors is ultimately the same: to deliver a safe, dynamic facility that maximizes play-value within budget.

When budgeting, think long-term: by incorporating a wide array of activities that appeal to multiple age groups, your facility will entice patrons to stay longer. These prolonged stays justify admission rates, which can, as a result, be used to maintain and even expand your waterpark-like facilities in the coming years. Moreover, word-of-mouth and greater accessibility attract visitors from neighboring communities, who can add to a healthy revenue stream.

Current Condition

Does the size of your current pool sufficiently meet the needs of your community? Are current conditions ADA compliant?

There are numerous considerations when upgrading your pool, many of which may not be in your peripheral. Here are a few examples of what to look for (not all of them will necessarily apply to your facility but they'll nevertheless give you a good idea of which stones to turn):

TILE AND COPING

Some pools have a tile border or are entirely tiled. Inspect your pool for possible repair work (often, older coping can present safety issues). Consider replacing current tiles or adding new ones. Tiles enhance the overall look of your pool and make cleaning the waterline a cinch.

POOL FINISH

There may be years of buildup. You'll want to sandblast and/or wetblast to get to the pool shell. From there, you can assess issues such as hairline cracks, pitting or rot.

HARDSCAPE

If you have a poured-concrete deck, repairs are usually painless (unless there's substantial breakage). Composite

coverings, on the other hand, will probably need to be replaced if problems are detected.

FENCE

You will want to determine if your fencing is up to code and whether it needs to be repaired or replaced. Is the gate safe and easy to open and close?

POOL SURROUNDINGS

Review the space around the pool. Will you need new landscaping or signage? Additional shading or seating around the pool? And what, if anything, will be required to ensure that the pool is ADA compliant?

The takeaways for a recreation facility? The jump in attendance and potential revenues (where applicable) after a renovation speaks for itself. But even if you're a smaller-scale facility that cannot implement a pay-for-play model, consider how the new attraction will benefit your community through overall park attendance. Bigger attendance and greater engagement spills over into other amenities in your public space as well as surrounding businesses. And what's more, features such as a splashpad can implement the most advanced water conservation technologies, thus reducing future costs.

AUDIT STUDY DESIGN OPERATE WEB-APPS

Counsilman-Hunsaker
AQUATICS FOR LIFE

CALL US TODAY AT
314.894.1245!

For fifty years, Counsilman-Hunsaker has provided expertise in aquatic design, planning, and operations.

TOGETHER, WE'LL MAKE YOUR NEXT AQUATIC PROJECT

A SUCCESS!

COUNSILMAN**HUNSAKER**.COM ♦ 314.894.1245 ♦ #**AQUATICS**FOR**LIFE**
DALLAS ♦ DENVER ♦ LOS ANGELES ♦ ST. LOUIS

By Gwen Ruehle, Vice President, Marketing, Life Floor

Meeting *the* Standard

Keep Your Splash Pad Up-To-Date

In 2019, after four years of research, testing, and careful deliberation, NSF/ANSI 50 has created a new standard for splash pad surfaces.

According to the National Electronic Injury Surveillance System database, in 2014 alone, there were an estimated 20,000 injuries on pool decks, splash pads, or water parks resulting in an emergency room visit. All over North America, splash pads have been closed due to safety concerns.

This new standard emphasizes slip resistance, impact attenuation, and durability to perform in the aquatic environment.

This standard was created because experts have seen how similar splash pads and playgrounds are. Children use them in similar ways. The success of playground design standards provides an important template for the future of splash pad safety.

In the late 1970s, there were no rules or industry standards when it came to playground safety. Some 200,000 children visited the emergency room for playground-related injuries annually during the 1970s.

The industry realized it could do better, and in 1981, the Consumer Product Safety Commission published the Handbook for Public Playground Safety. The ASTM published its own guidelines soon after.

Over the past 25 years, splash pads have appeared everywhere.

A new kind of play area has joined the playground at local parks: the splash pad.

Unfortunately, in the rush to meet the growing demand, and without a surfacing product durable enough for aquatics, history has repeated itself. Key safety regulations were not immediately created for splash pads. And people have been injured.

According to the National Electronic Injury Surveillance System database, in 2014 alone, there were an estimated 20,000 injuries on pool decks, splash pads, or water parks

resulting in an emergency room visit. All over North America, splash pads have been closed due to safety concerns.

A new standard - NSF/ANSI 50

The safety revolution that transformed playgrounds is long overdue for splash pads.

Following years of rigorous testing and research, NSF created NSF/ANSI 50 (Interactive Water Play Venue Surfacing Systems), concluding that for a surface to meet an appropriate standard for splash pad surfacing, it must fill six unique performance-based requirements:

- Slip Resistance
- Impact Attenuation
- Chemical Resistance
- UV Resistance
- Cleanability
- Impermeability

How is a splash pad surface certified to NSF/ANSI 50?

Slip Resistance

Certified splash pad surfaces must be slip-resisting to minimize slip-and-fall injuries, while providing a minimum level of traction without being abrasive.

A certified surface needs to be independently tested via the British Pendulum Method, the most accurate test for simulating real world conditions.

Testing is conducted with three sets of materials: a controlled sample as well as samples exposed to UV light and chemically treated pool water.

Most of the developed world already uses the British Pendulum Test.

Impact Absorption

Certified surfaces must be cushioned to absorb inevitable falls. The standard requires a HIC (Head Injury Criterion) value of 750, with a .20 meter minimum fall height.

Keeping the HIC value below 1000 is key. At a HIC of 1000, there is an 18% probability of a severe head injury, a 55% probability of a serious injury, and a 90% probability of a moderate head injury to the average adult.

The test will include virgin samples as well as samples exposed to UV light and to pool water. Each group of samples would be assembled on a grid, with a drop test performed on both the center of a tile, a joint between two adjoining tiles, and a junction where the greatest number of tiles meet.

Chemical Resistance

Certified surfaces must maintain their traction and impact attenuation even after exposure to harsh chemicals.

To determine this, a surface is independently tested by exposing samples to specifically treated water for 100 days, including three elevated chlorine “shock” periods lasting at least 24 hours each.

UV Resistance

Resistance to ultra-violet radiation is essential, as many splash pads experience intense, year-long sun exposure.

To determine UV resistance, a surface is independently tested for 750 hours under a fluorescent UV light in accordance with ASTM G154.

Any erosion is not acceptable if it compromises the surface's traction and impact attenuation. Safety messaging must also retain visual clarity.

Cleanability

A certified surface must respond well to cleaning and sanitization.

To test cleanability, a dirty slurry with two major bacterial groups found in aquatic environments is applied to the surface and any surface joints. These organisms are then allowed to incubate, with one set of samples kept as a control.

The challenge organisms are first counted before placing the samples in a bleach solution. The organisms are counted again after removal from the solution.

This also includes the area between the joints of each tile.

Impermeability

A certified surface must not absorb water.

According to the standard, a surface must be at least as impermeable as concrete, which is rated as 98.3% impervious, based on how much water a sample may absorb over 24 hours.

What is NSF/ANSI 50?

NSF International is an objective third party certification group that works with industry professionals and stakeholders to provide public health and safety-based risk management solutions. NSF/ANSI 50 are a set of standards that establish minimum performance requirements for equipment, products, and systems related to recreational water facility operation. The NSF/ANSI 50 standards cover much of the equipment that goes in and around recreational water areas (i.e. splash pads, pool decks) including water sanitation, filtering, pumps, and surfacing.

What are the new standards around safety surfacing within NSF/ANSI 50? The new standard within NSF/ANSI 50 outlines the performance testing characteristics of a safety surface around “interactive water venues” (which is a term that includes splash pads and areas like splash pads). Specifically, the amount of slip resistance, chemical resistance, impact cushioning, UV resistance, cleanability, and impermeability a surface needs in order to be certified to the standard.

How does this affect aquatic operators?

Currently, 37 states reference NSF/ANSI 50 and an additional four states have counties that reference NSF/ANSI 50.

Additionally, the Model Aquatic Health Code as set out by the CDC has adopted NSF/ANSI 50 standards. In this case, the Model Aquatic Health Code outlines what

specifically is mandatory for facilities to adhere to (the code) and the NSF/ANSI 50 standard provides guidelines on how to comply with the code.

If not mandatory, why should aquatic operators care? It is always in a facility's best interest to adhere to NSF standards in terms of both operational excellence and risk mitigation. Meeting NSF standards for sanitation, health and safety provide facilities additional protection from potential lawsuits. The NSF/ANSI 50 standard reduces the chance of injuries. However, should an injury occur, operators can point to the fact that they were operating under the best and safest practices in the industry.

On a product level, using NSF/ANSI 50 certified products takes the guesswork out of finding safe, high-performing products and services for aquatic operators. Independent testing ensures that a product with NSF certification can be trusted to serve public health.

For further information, videos, and more, visit lifefloor.com/NSF50.

About Life Floor:

Life Floor is a foam-rubber flooring tile designed for use in wet areas with barefoot traffic and the first splash pad surface in the world certified by NSF/ANSI 50.

All over the world, people trust Life Floor to make their aquatic environments look and feel extraordinary. www.lifefloor.com | solutions@lifefloor.com | 612-567-2813

BY MEGAN PEDIGO
Director of Marketing, Easterseals Central Illinois

Visiting a public pool or aquatic setting can be an exciting and memorable experience for children. Just the mention of a public pool likely brings back memories of water splashing, whistles blowing, children laughing and the hot sun shining down. For children who have a diagnosis of autism spectrum disorder or sensory processing disorder, these sights, sounds and experiences can have an entirely different impact. It is important for pool staff and administrators to understand the needs of these attendees in order to effectively communicate with them and keep everyone safe.

Children with autism can have decreased awareness of their surroundings and may elope or wander away from adult supervision. Drowning is the leading cause of accidental death for children with autism.

What is autism spectrum disorder?

Autism spectrum disorder (ASD) is a developmental disability that impacts social communication and social interaction. ASD affects an estimated 1 in 59 children in the United States today. There is no one type of autism; it is a spectrum disorder. This means that each person with autism has different strengths and challenges and requires varying levels of support. Children on the autism spectrum may demonstrate difficulty with rigid thinking and have difficulty with transitions or new experiences. A child may demonstrate repetitive behaviors or stereotypical behaviors (i.e. repeating words people have said, scripting lines from movies or songs, flipping objects and lining things up) that may look strange or different to peers or pool staff who are not familiar with autism. Children with autism often have difficulty reading social cues or body language, which can make participation in social settings challenging. A child may avoid eye contact or appear to not be listening when others are talking. Children with autism can have decreased awareness of their surroundings and may elope or wander away from adult supervision. Drowning is the leading cause of accidental death for children with autism. The CDC reports that about half of children and youth with ASD were reported to wander, which can cause significant safety risks around water. Of those children, 1 in 4 were missing long enough to cause concern and were more commonly in danger of drowning.

What is sensory processing disorder?

Sensory processing refers to how we take in information through our senses and our ability to produce an appropriate response to the situation. A sensory processing disorder occurs when the brain has difficulty organizing and interpreting the information that comes in through the senses. Children with Autism often demonstrate difficulty with sensory processing or may have unusual interests in sensory aspects of the environment, such as enjoyment of watching spinning objects or running water.

A child with a sensory processing disorder might be over-responsive (demonstrating sensitivities or avoidance of things that others are not bothered by), which may be observed as difficulty tolerating loud noises, sensitivity to touch or texture, or dislike of certain smells, or a child may be easily overwhelmed or upset in busy visual environments. These difficulties often make pool settings challenging as a child may resist having a tight swimming suit or life jacket, may hold hands over their ears or cry with whistles or pool sounds (especially in indoor settings), may be very sensitive to hot sand or scratchy concrete on their feet, may be upset by the smells of pool chemicals or may fight or resist having sunscreen applied, and may be fearful or resistive of being splashed by water or having water on their face.

Why are children with autism or sensory processing disorder drawn to water?

Being in and around water is a full sensory experience. Another type of sensory processing difficulty that may be seen is under-responsive (taking longer to respond, less awareness, high pain tolerance) or sensory craving (high activity level or may seem to need running, crashing, jumping, touching, etc.). These children may seek out water but do not have the safety skills or awareness of danger needed to stay safe. Children may be fascinated by light reflecting on the water surface, the feeling of the water on their hands, the sound of waves splashing, or watching objects move or spin in the water.

What can lifeguards and pool staff do to make the environment more inclusive?

As we come upon another summer season, it is vital that persons charged with keeping attendees safe at a pool or aquatic setting understand the needs of attendees with autism or sensory processing disorder. Small changes to how we communicate rules or interpret behaviors can make a positive difference for all children, but especially those with autism or sensory processing disorder. Some guidelines are:

- It is better to tell a child what you want them to do, rather than what you want them to stop doing. Rather than say “don’t run,” use the action you would like the child to take: “Walk please” or “Use walking feet.”
- Use one word or very short phrases when giving directions. Rather than saying, “come sit down on the pool step while you wait,” you can communicate the same thing with less words by saying, “sit on step.”
- New places are difficult for children with autism. It can be helpful for a parent to be able to bring their child to a new setting when it is not busy to know what to expect. A tour of the facility prior to the start of the season or prior to opening to the public for the day can help improve tolerance and transitions.
- If unable to give tours, it can be helpful to have actual pictures of different aspects of the facility available to parent in print or on a website so they can prepare their child in advance (including pictures of entrance, changing area, water setting, and a picture of the actual instructor or life guard for lessons).
- Children with autism benefit from use of visual pictures to know what is expected. Small pictures of stop signs or don’t touch symbols can be printed and laminated to be placed on areas or equipment that are not open to the public or could be dangerous.
- Consider creating a social story or picture story that can be downloaded by parents or printed and placed at the front desk that shows pool rules.

Sample lake social story

When I am near water

I wear my lifejacket

I stay with my parents

Sample pool social story

When I go to the pool

I use walking feet

and stay safe

What is a social story?

According to Easterseals Chicago, social situations and expectations can be difficult for individuals with autism spectrum disorder to understand. Social stories are short stories written for a specific individual that help them better understand such situations. They outline the situation and the expected behaviors, as well as strategies to cope with any difficulties that may occur. Social stories are a visual way of clarifying information and allowing the individual to review it repeatedly until it is understood.

We recommend connecting with your local Easterseals affiliate, parent group or school district for more information on how to create a social story specific to your setting or inquire about a brief training for your team. You can search for an affiliate nearby here:

<https://www.easterseals.com/connect-locally/>. There are also a variety of great resources available at [AutismSpeaks.org](https://www.autismspeaks.org).

The Water Seals Group

Easterseals Central Illinois Certified Occupational Therapy Assistant Lauren Gray recognized the urgent need for water safety for children with autism and sensory processing disorder. To address this, she developed the Water Seals Group. This group is a water safety and aquatic social skills class focused on helping children with autism and sensory processing disorder thrive. The goals of this class include helping children improve water safety, social skills, motor planning and sensory processing ability in a warm water setting. Water Seals is led by a licensed therapist and a swim instructor/ lifeguard. Families receive educational social story videos that correspond with the water safety or beginning swim lessons learned each session. The combination of social stories and other visuals, one-on-one support in the water and the videos modeling behavior has proved successful. For more information on the Water Seals Group and other programs at Easterseals Central Illinois visit [eastersealsci.com](https://www.eastersealsci.com).

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

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

For additional information contact:
630.628.8500
www.fquinncorp.com

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

IPRF is the Leader in Workers' Compensation Coverage

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

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

IAPD AND IPRA WOULD LIKE TO THANK OUR SOARING TO NEW HEIGHTS CONFERENCE SPONSORS

DIAMOND

TITANIUM

Energy
Efficiency
Program

PLATINUM

GOLD

Robbins Schwartz

SILVER

PEOPLE & PLACES

Margaret Resnick

Margaret Resnick will be retiring at the end of May after more than a decade serving as the executive director of the Mundelein Park & Recreation District.

Margaret began her career in the field of parks and recreation in 1989 as the executive director of the Clyde Park District in Cicero. She went on to become the deputy director at

Bolingbrook Park District and served in her current role for 13 years.

She currently serves on the board of the Illinois Park and Recreation Association (IPRA). She has served on numerous sections and committees including Director of the Administration and Finance Section, Chair of the Joint Distinguished Park and Recreation Accreditation Committee, Chair of the Joint Conference Committee and Board Member of Women in Leisure Services. She received the IPRA Professional of the Year award, presented to professionals who have made a positive impact in their communities, in 2005 and 2015.

Margaret plans to work with the new executive director during his transition and will officially retire at the end of May.

Kevin Romejko

Kevin Romejko has been named executive director of the Rolling Meadows Park District.

Kevin was most recently superintendent of business services at the Bartlett Park District and previously served as director of administrative services at the Wheeling Park District and human resource manager and safety coordinator

at the Palatine Park District. He has also worked in facility management and programming at park districts in Schaumburg and Northbrook.

Amy Charlesworth

After nearly four decades with the Rolling Meadows Park District, Amy Charlesworth retired as executive director.

Amy started her career with the park district as a recreation supervisor. Over the decades, her work was

recognized at the state and local level, most recently with the Illinois Park & Recreation Association's Lifetime Achievement award. The award noted that, under Amy's leadership, the Rolling Meadows Park District became a leader in parks and recreation in the state, particularly with its ice and gymnastics facilities.

Under Amy's leadership, the park district added walking and biking paths, updated facilities for ADA compliance, made \$3 million worth of ice arena and parking lot upgrades, and improved nine parks.

Want to Read More?

Keep up with the latest milestones, new hires, promotions and award winners in the Illinois park and recreation industry online. Visit our website, www.ILparks.org, and hover over Knowledge Center at the top of the page, then hover over IP&R Magazine, and select People & Places.

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

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

Carrie Fullerton

Carrie Fullerton has been named executive director of the Arlington Heights Park District. She was previously executive director of the Bloomingdale Park District for 11 years.

Carrie is a mother of four who grew up in Schaumburg and earned her bachelor's and master's degrees at the University of Illinois Urbana-Champaign.

She interned at the Arlington Heights Park District in 1992.

In addition to her previous executive director post, Carrie has also served as director of parks and recreation for the village of Hinsdale, superintendent of special facilities for the Wheaton Park District and division manager for the Schaumburg Park District.

Ron Salski

Ron Salski has been hired as executive director for the Mundelein Park & Recreation District.

Ron is a Certified Parks and Recreation Professional and holds a Master of Business Administration from Lewis University. He

also has a Bachelor of Science degree from Illinois State University. Previously, Ron was the executive director for the Lake Bluff Park District, a position he held since 2008. Prior to that, he was the director of park & recreation services at the Wheeling Park District from 2003 until 2008. From 2001 until 2002, he was the division director at the Hoffman Estates Park District as well as the superintendent of recreation from 2000 until 2001.

Hyper-targeted!

Reach thousands of key decision-makers with IP&R magazine!

View the 2020 Aquatics Guide at www.ilparks.org

Upcoming 2020 IP&R Deadlines

<p>July/Aug 2020 <i>Deadline: May 15</i></p>	<ul style="list-style-type: none"> • Trends in Conservation, Outdoor Recreation & Nature Centers • Legislative Advocacy
<p>Sept/Oct 2020 <i>Deadline: July 10</i></p>	<ul style="list-style-type: none"> • 2021 Soaring to New Heights Pre-Conference Program • Good Governance & Leadership
<p>Nov/Dec 2020 <i>Deadline: Sept 11</i></p>	<ul style="list-style-type: none"> • Marketing Your Agency for Results • 2020 Best of the Best Gala Award Winners

The official magazine of

Ad packages available!

Contact Todd Pernsteiner at info@pernsterner.com or 952-841-1111 for details.

Download the 2020 Rate Card at www.bit.ly/ILPR2020

ACCOUNTANTS

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

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

AQUATICS

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

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

Spear Corporation
 Sam Blake
 12966 North 50 West
 Roachdale, IN 46172
 765-577-3100 PH
 765-577-3101 FX
 sblake@spearcorp.com
 www.spearcorp.com

**ARCHITECTS/
ENGINEERS**

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

Dewberry Architects Inc.
 Daniel Atilano
 132 N. York St., Suite 2C
 Elmhurst, IL 60126
 847-841-0571 PH
 847-695-6579 FX
 datilano@dewberry.com
 www.dewberry.com

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

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

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

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

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

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

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

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

Stantec Consulting Services Inc.
 Jim Maland
 733 Marquette Ave.
 Suite 1000
 Minneapolis, MN 55402
 651-636-4600 ext: 4759 PH
 651-636-1311 FX
 jim.maland@stantec.com
 www.stantec.com

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

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

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

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

ATTORNEYS

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

Brooks, Tarulis & Tibble, LLC

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

Chapman and Cutler LLP

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

Hervas, Condon & Bersani, P.C.

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

Ice Miller LLP

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

Littler Mendelson PC

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

Robbins Schwartz

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

Tressler LLP

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

AUDIO/VISUAL/ PHOTOGRAPHY

Jaffe Films, Inc.

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

BACKGROUND SCREENING

NCSI - SSCI

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

BANKING

Fifth Third Bank

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

CONCESSIONS

Gold Medal Products, Co.

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

CONSTRUCTION MANAGEMENT

Corporate Construction Services

Michael Rink
1323 Butterfield Rd., Suite
110

Downers Grove, IL 60515
630-271-0500 PH
630-271-0505 FX
ccs@corporateconstruction
services.com
www.corporateconstruction
services.com

Frederick Quinn Corporation

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

Henry Bros. Co.

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

Lamp Incorporated

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

Norwalk Concrete Industries

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

V3 Companies

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

CONSULTANTS

aQity Research & Insights, Inc.

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

Inspec, Inc.

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

DATA COLLECTION

Smart Field Forms

Lee Forkenbrock
8745 W. Higgins Rd.
Chicago, IL 60631
815-210-2529 PH
lee@smartfieldforms.com
smartfieldforms.com/

ENERGY MANAGEMENT

Ameren

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

IAPD CORPORATE/ASSOCIATE MEMBERS

ComEd Energy Efficiency Program

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

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

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

ENTERTAINMENT

Medieval Times Dinner & Tournament

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

ENVIRONMENTAL CONSULTANTS

Deigan & Associates

Kirsten Myles
28835 N. Herky Dr.
Lake Bluff, IL 60044
847-578-5000 PH
847-549-3242 FX
kmyles@deiganassociates.com
www.deiganassociates.com

FINANCIAL

Mesirow Financial, Inc.

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

Speer Financial, Inc.

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

Wintrust Governemnt Funds

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

FLOORING

Sport Court Midwest

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

HOSPITALITY

Hyatt Regency Chicago

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

INSURANCE

Illinois Parks Association Risk Services (IPARKS)

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

Park District Risk Management Agency (PDRMA)

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

INVESTMENTS

PFM Asset Management

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

PMA Financial Network, Inc.

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

LAND PRESERVATION

Illinois Nature Conservancy

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

Openlands

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

LANDSCAPE ARCHITECTS

Hitchcock Design Group

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

JSD Professional Services

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

LANDSCAPE SERVICES/SUPPLIES

ForeverLawn Chicago

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

Homer Industries, LLC

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

McGinty Bros., Inc. Lawn & Tree Care

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

LIGHTING

Musco Sports Lighting

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

NATURAL GAS

Nicor Gas Energy Efficiency Program

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

PARKS & PLAYGROUNDS

Commercial Recreation Specialists

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

Cunningham Recreation

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

Kompan

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

NuToys Leisure Products

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

Rainbow Farm Enterprises Inc

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

Team REIL Inc.

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

PLAQUES/STATUES/ AWARDS

Bronze Memorial Company

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

PURCHASING

TIPS

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

SIGNAGE

Divine Signs & Graphics

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

TECHNOLOGY

Access One Inc

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

Call One

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

Links Technology Solutions, Inc.

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

Vermont Systems

Kathy Messier
12 Market Pl
Essex Junction, VT 5452
802-8796993 PH
802-879-6993 FX
kathym@vermontsystems.com
www.vermontsystems.com

TRANSPORTATION

Best Bus Sales

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

Monroe Truck Equipment

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

WATER RECREATION

WhiteWater West

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

WORKERS COMPENSATION

Illinois Public Risk Fund

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

WORKPLACE SAFETY TRAINING

Serve and Protect Law LLC

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

Please contact Alan Howard at ahoward@ilparks.org for updates or changes to your corporate member listing.

IPRA COMMERCIAL MEMBERS

AQUATICS

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

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

JUST IN TIME POOL & SPA
Michael Butkovich
121 Eisenhower Lane
Lombard, IL 60148
justintimepool@yahoo.com
312-622-2223 PH

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

BUILDING & CONSTRUCTION

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

FEATHERSTONE, INC.
Mike Carpenter, LEED AP
4610 Roslyn Rd.
Downers Grove, IL 60515-5809
mikec@featherstoneinc.com
847-271-6021 PH
featherstoneinc.com

FREDERICK QUINN CORP
Jack Hayes
103 S. Church Street
Addison, IL 60101
jhayes@fquinncorp.com
630-628-8500 PH
fquinncorp.com

INTEGRAL CONSTRUCTION INC.
Christopher Osinski
320 Rocbaar Drive
Romeoville, IL 60446
cosinski@buildintegral.com
844-317-7403 PH

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

**MIDWEST EQUIPMENT COMPANY:
TAYLOR, FLAVOR BURST & BROASTER**
Mitch Brechon
2511 Cassens Dr.
Fenton, MO 63026
mbrechon@taylormidwest.com
815-980-0789 PH
taylormidwest.com

STALKER SPORTS FLOORS
Steve Stalker
1215 W Waupaca Street
info@stalkersportsfloors.com
800-831-8773 PH
stalkersportsfloors.com

COMMUNITY ASSOCIATION

**APPLE CANYON LAKE PROPERTY OWNERS
ASSOCIATION**
Ashlee Miller
14A157 Canyon Club Drive
Apple River, IL 61001-9576
Ashlee.Miller@applecanyonlake.org
815-492-2238 PH
applecanyonlake.org

COOPERATIVE PURCHASING CONTRACTS

SOURCEWELL
Jon Henke
202 12th Street NE
P.O. Box 219
Staples, MN 56479
Jon.henke@sourcewell-mn.gov
218-541-5102 PH
sourcewell-mn.gov

ENERGY MANAGEMENT

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

ENTERTAINMENT & EVENT SERVICES

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

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

FINANCE

5/3 Fifth Third Bank
Sean Patrick Durkin
1151 State St.
Lemont, IL 60439-4200
Sean.Durkin@53.com
630-297-5987 PH
53.com

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

NATIONAL FITNESS CAMPAIGN
Trent Matthias
415 Jackson St.
San Francisco, CA 94111
trent@nfchq.com
415-702-4919 ext. 101 PH
nationalfitnesscampaign.com

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

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

LANDSCAPE SERVICES/SUPPLIES

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

CONFLUENCE
Craig Socrant
307 N. Michigan Ave., #601
Chicago, IL 60601
csocrant@thinkconfluence.com
312-663-5494 PH
thinkconfluence.com

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

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

NELS JOHNSON TREE EXPERTS
Chris Beiser
912 Pitner Avenue
Evanston, IL 60202
cbeiser@nelsjohnsonstree.com
847-475-1877 PH
nelsjohnsonstree.com

THE DAVEY TREE EXPERT COMPANY

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

THE MULCH CENTER

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

MARKETING & COMMUNICATIONS

A5 MARKETING & BRANDING

Eric Lee Wilson, CPRP
1 North La Salle Street, 47th Floor
Chicago, IL 60602
jharris@a5inc.com
312-706-2525 PH
a5inc.com

EXCEL AERIAL IMAGES, LLC

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

PARKS & PLAYGROUNDS

CUNNINGHAM RECREATION

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

FIELDTURF USA, INC.

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

PLAY & PARK STRUCTURES

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

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

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

PLAY ILLINOIS

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

VORTEX AQUATIC STRUCTURES INTERNATIONAL

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

PLANNING & DESIGN

CARDNO

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

DEUCHLER ENGINEERING CORPORATION

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

DEWBERRY ARCHITECTS INC.

Daniel Atilano
132 N York St
Elmhurst, IL 60126-3079
datilano@dewberry.com
847-841-0571 PH
dewberry.com

FGM ARCHITECTS

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

GEWALT HAMILTON ASSOCIATES

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

HITCHCOCK DESIGN GROUP

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

JSD PROFESSIONAL SERVICES, INC.

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

MANHARD CONSULTING

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

OLSON ECOLOGICAL SOLUTIONS

2221 Hammond Dr
Schaumburg, IL 60173-3813
rebecca@olsonecosolutions.com
815-985-2689 PH
olsonecosolutions.com

SMITHGROUP

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

STUDIO PARK AVE

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

TBDA

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

THE LARSON EQUIPMENT AND FURNITURE COMPANY

Dave Dillon
1000 E. State Parkway, Unit F
Schaumburg, IL 60173
ddillon@larsoncompany.com
847-705-0460 PH
larsoncompany.com

WATERMARK ENGINEERING RESOURCES

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

WIGHT & COMPANY

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

WILLIAMS ARCHITECTS

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

WT GROUP

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

IPRA COMMERCIAL MEMBERS

PROFESSIONAL SERVICES

ANCEL GLINK DIAMOND BUSH DICIANNI & KRAFTHOFER P.C.

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

BERRYDUNN

Dannielle Wilson
100 Middle Street
4th Floor East Tower
Portland, ME 04101
DWilson@BerryDunn.com
207-842-8121 PH
berrydunn.com

GREG PETRY CONSULTING

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

HR SOURCE

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

ILLINOIS PUBLIC RISK FUND

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

PDRMA

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

TRANE

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

SIGNAGE

TERRABILT INC.

Donald Meeker
619 Center AVE
PO Box 767
Mamaroneck, NY 10543-0767
don@terrabil.com
914-341-1500 PH
terrabil.wolfenwick.com

TECHNOLOGY SOLUTIONS

COMMUNITYPASS

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

RAM COMMUNICATIONS INC.

Rob McCoy
2720 S River Rd., Ste 152
Des Plaines, IL 60018-4111
info@ramcomminc.com
847-358-0917 PH
ramcomminc.com

THINKINGKAP LEARNING SOLUTIONS, INC.

Stephania Buteyn
16142 W Blackhawk Drive
Lockport, IL 60441-4352
stephania@thinkinkaplearning.com
708-414-0888 PH
thinkinkaplearning.com

VERMONT SYSTEMS, INC.

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

Organics Matter!

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

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

MULCH ■ SOIL ■ COMPOST ■ AGGREGATES

- Custom soil blends
- Contract grinding and screening
- Pickup or delivery available

Visit mulchcenter.com or call 847-459-7200

Deerfield

21457 Milwaukee Ave, Deerfield, IL 60015

Volo

27601 W Sullivan Lake Rd, Volo, IL 60041

Lake Bluff

30334 N Skokie Hwy, Lake Bluff, IL 60044

IAPD Energy Partner

YOUR ADVOCATE FOR REAL TIME COMPETITIVE OFFERS FROM LEADING SUPPLIERS

VII
S E V E N

Utility Management Consultants, Ltd.

IAPD

Illinois Association of Park Districts

FREE NO OBLIGATION
Executive Analysis for Your Facilities

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

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

*-Oakbrook Terrace
Park District*

Group

Engineering • Design • Consulting

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

www.wtengineering.com