

AUGUST 2015

Springfield business journal

217-726-6600 • info@springfieldbusinessjournal.com

www.springfieldbusinessjournal.com

At LRS, fitness is a benefit in more ways than one

By Colin Patrick Brady

The treadmills at LRS are popular during the lunch hour.

PHOTO BY GINNY LEE

Story on page 11

INSIDE THIS MONTH

Small Business Awards

p. 3

40 Under Forty Awards

p. 4

Academy for Lifelong Learning

p. 18

Goodnow Insurance

p. 24

Keefners

p. 34

COMING IN SEPTEMBER

NOT-FOR-PROFITS & ASSOCIATIONS

THE LISTS

Associations
Community Service Organizations
Health & Human Service Nonprofits

PRST STD
U.S. POSTAGE
PAID
SPRINGFIELD, IL
PERMIT NO 209

SPRINGFIELD BUSINESS JOURNAL
P.O. Box 398
Springfield, IL 62705
CHANGE SERVICE REQUESTED

YOUR WEBSITE SHOULD ADAPT TOO

We build websites that respond automatically to today's changing environments – from phones to tablets to laptops to desktop computers. Does your website respond to the range of devices your customers use? We make sure it does, contact us today.

LRS WEB SOLUTIONS
LEVI, RAY & SHOUP, INC

www.LRSWebSolutions.com

web design | mobile development | custom programming | creative services

© 2015 Levi, Ray & Shoup, Inc. All rights reserved. LRS is a registered trademark of Levi, Ray & Shoup, Inc.

Josh Becker of Cocoa Blue Chocolates received the New & Emerging Business Owner of the Year.

Terry and Sandy Farmer of Terry Farmer Photography received the Diamond Lifetime Award.

2015 Small Business Award Winners

Jodi Cole of Flea Market to Fabulous received the Ruby Award Small Business Owner of the Year.

PHOTOS BY TERRY FARMER

Joseph Doone of Stanley Steamer of Central Illinois, Inc., received the Emerald Award Small Business Owner of the Year.

Tiffany Simmons of Community Child Care Connection, Inc. received the Not-For-Profit Business Director of the Year.

40 UNDER FORTY AWARDS EVENT

Congratulations to all of the 40 Under Forty award recipients.

PHOTOS BY GINNY LEE

Joe Langfelder, Esther Seitz, John Myers, Barbara Myers and Ed Gower.

Elly Mackus, Mayor Jim Langfelder and Susan Koch.

Shane Harris and Amy Smith-Harris.

On Wednesday, July 15 a ceremony was held at University of Illinois – Springfield to honor the 2015 class of Forty Under 40. Nearly 200 attendees enjoyed a reception beforehand with hors d'oeuvres and drinks provided by UIS catering. Mayor Jim Langfelder, a previous Forty Under 40 recipient himself, was the keynote speaker. To learn more about this program or make a nomination for next year, visit www.springfieldbusinessjournal.com and click on the “awards” tab.

Jeff Nevins and Adam Perschbacher.

Josh Broughton with wife, Kelly, and mother, Rachel Broughton.

Chancellor Susan Koch welcomes the attendees.

Ossia and Midge Langfelder with daughter Julia Frevert.

Central Illinois native enjoying second career

By Eric Woods

Chris Holloway has always loved living in central Illinois. Currently residing in Rochester Township, he has lived in Springfield, Chatham and Bloomington. Over the years he has received opportunities to move to Indianapolis and Rockford but always declined. "I am just a central Illinois guy," said Holloway. "I enjoyed living in Bloomington, but we were excited when there was an opportunity to move back to Springfield. This is more home to us."

Over the years, Holloway had several ideas regarding what career path he should take. Growing up he wanted to be a scientist and even began college as a chemistry major. He then wanted to be a lawyer but disliked law school. His first job was working for his father, who managed a fertilizer plant. "I drove trucks and delivered supplies to farmers in Pike County," said Holloway. While in college, he worked for a collections company and made enough money to put himself through school. Although he considers that job his least favorite, being able to pay for college and graduate with no student debt is one of his greatest achievements. "I worked full time and had some school scholarships. I graduated with a savings account and not debt."

Holloway eventually found his niche in the banking world and was a banker for

more than two decades. He worked at the original Springfield Marine Bank for nine years, spent a year at Chatham Community Bank and spent another 18 years at Marine Bank in Bloomington. He was a commercial lender and also served as bank president while in Bloomington before leaving banking altogether in 2002 when he started Apartment Mart.

In 1998, while still working in Bloomington, Holloway bought into Ravenwood Townhomes, a four-unit building in Springfield. He decided to get into the construction business in 2002, so he left the banking world and moved back to the Springfield area. He then became the owner along with property and construction manager. "I had met people in Bloomington who had businesses like this," he said. "I liked the business model and wanted to move back to Springfield." Apartment Mart currently operates three locations in Springfield and one in Chatham.

Holloway is not as involved with the day-to-day activities anymore, but he does still come out whenever there is a call about an issue. He also still enjoys showing apartments to people from time to time. "I thoroughly enjoy this business," he said. Over the last several years, Holloway has been turning

Apartment Mart into a family business. "Nine years ago I talked my son into coming to work with me. He is now the general manager of all properties." One of Holloway's daughters is currently working toward her property management degree and will continue working for the business once it is completed. Holloway is excited and anxious to see how the business will develop over the next several years and what his children will do with it.

Experience is the key to success in this industry, according to Holloway. "In this industry, there are individuals in business more than corporations. Bigger cities have corporations, but central Illinois is more individual. There is a great difference in the way they are run," he said. "I want my daughter to learn new ways, not just what she sees here."

Looking ahead, Holloway recently began a five-year apartment project known as Cardinal Ridge in Chatham. "This will be a new 304-unit complex," he said. "We do not have final approval yet, but we are doing well with it." Holloway is excited by this new addition as it will add more size and price choices for people looking for an apartment.

Although he has taken a step back, Holloway still finds himself heavily involved

Chris Holloway

Title: Owner, Apartment Mart of Springfield
 Address: 1830 Prairie Vista Dr. Chatham
 E-mail: chris@apartmentmartofspringfield.com
 Education: B.A. in Business Economics from Illinois College
 Family: Wife - Nancy; Children - Grant, Darcy, and Anna

Favorites -

Hobby: Reading and traveling
 Restaurant: Bella Milano
 Sports team: St. Louis Cardinals

Tidbits -

Was a 3rd degree black belt in martial arts and is a former instructor
 Enjoys historical novels and biographies
 Has visited all but four states in the country

in Apartment Mart. "My kids laugh when I mention retirement," he said. "I will eventually be handing the reigns over to my children. But I will never be away completely." □

Eric Woods is a freelance writer from Springfield. He can be reached at ericw93@aol.com.

BUILT FOR GROWTH

BUILT FOR BUSINESS

Give your business the resources it needs to grow. Like business-grade Internet. Advanced Voice service. Scalable Ethernet. And 24/7/365 dedicated support that's there every step of the way.

CALL 800-501-6000
 COMCASTBUSINESS.COM

COMCAST
 BUSINESS
B4B

© 2015 Comcast. All rights reserved.

SMTD: A service in transition

By Roberta Codemo

According to the recent 2015 Sangamon County Citizens Survey, bus ridership in Sangamon County is low. Only five percent of the 576 respondents surveyed report using the Springfield Mass Transit District at least once or twice a week while 85 percent report “never” using the system.

A small percentage of respondents report improvements to bus service was a priority, with one-third reporting improvements were needed “a lot.” Of these, African-Americans were 54 percent more likely than whites (at 25 percent) to decry the need for improvements.

Frank Squires, SMTD managing director, said ridership numbers are up 4.4 percent as of May and have been steadily rising. As of July 1, SMTD eliminated a number of low ridership routes, including the Historic, Southwind, Park Tower and IDOT routes. The Historic route accounted for two percent of the total service.

One driver, who spoke on condition of anonymity, said the route changes occurred because of funding cuts. “Removing routes doesn’t make the system better,” he said. “We’re still running the same 1930s routes. He thinks everything’s kosher.”

When asked if any riders stepped forward to complain about the changes,

Frank Squires, SMTD managing director.

Squires said no one said anything. “The route changes were made purely for better service,” he said. “We are always looking for ways to maximize resources to create new ridership.”

SMTD operates 18 routes; 58 buses run fixed routes and 18 buses run paratransit routes. There are eight 30-foot 20-passenger buses and 49 35-foot 40-passenger buses. All are handicapped accessible.

Some routes report increased ridership, while others report declining or stable ridership. The best performing are the North Ninth and East Cook routes. Squires was unable to provide exact ridership numbers.

The district employs 75 bus operators;

approximately 31 are part-time and the remaining are full-time. There are 21 paratransit bus operators.

Squires will have been the managing director for three years this September and earns around \$103,000 annually. Previously he worked in the investigations unit for Department of Corrections. He has served on the SMTD board for 15 years; the last five as board trustee chairman.

“I pretty much know the district inside and out,” said Squires, when asked if a transportation background was necessary in his position.

According to the anonymous driver, after the last round of contract negotiations, Squires received a pay raise and bonuses simultaneous with funding cuts. When asked about this, Squires said he received an annual raise as did all employees and denied receiving a bonus.

The fiscal year 2014 budget was \$14.8 million; the fiscal year 2015 budget is in question pending legislative action. As Squires explained it, 62 percent comes from the state, 18 percent comes from local property taxes, 10 percent comes from the federal government, nine percent comes from the fare box and the remaining one percent comes from other sources like ad revenue.

Squires said the district is always looking at expanding routes and recently hired a planning and marketing person. “We have a little bit of weakness on the west side,” he said. When asked about expanding service west and south, he said many roads will not support the weight of a 12-ton bus or are outside the district.

The district is looking at expanding Saturday night bus service and providing limited Sunday bus service but this will require financing. “Buses are very expensive

Our Commercial Lending Team

100% dedicated to the greater Springfield Community

www.securitybk.com
217-789-3500

PHOTOS BY GINNY LEE

to operate” said Squires. There are procedures that must be followed.

“There are a lot of things people don’t understand,” continued Squires. “People don’t know what has to happen.”

At one time there was talk about overhauling the entire system. It comes down to timing. Squires would like to move the transfer station off-street and away from its present location. The additional train traffic on the Third Street corridor has become a hindrance.

“It takes too long to get where you’re going,” said the driver. Currently, some routes run every half hour; others every hour. There are some routes that change from every half hour to every hour during the middle of the day.

“The system needs updated,” he added. On the 30 minute runs, “drivers fight like hell to get back downtown.” This creates a hazardous situation.

Squires said drivers are supposed to follow the rules of the road and remain

diligent and alert to oncoming road hazards. “Watching the road is number one,” he said.

The driver said morale was low and everyone was worried about losing their jobs. “It’s a scary situation,” he said. “Drivers are walking on eggshells.”

Richard Fix held the position before Squires. “We knew where we stood with him,” the driver said, who further added that Squires doesn’t listen to the drivers. “He never asks for our input.” He doesn’t understand why someone with no transportation background was hired to fill the opening.

When asked about morale problems between drivers and management, Squires inquired of this reporter regarding any morale issues witnessed during her tour. He said he couldn’t speak for the drivers but he doesn’t believe there are any. He added he is readily available and walks the facility daily and no one has ever complained to him.

There are system improvements planned. Current upgrades include a new website, new signage at the transfer station and new signs at businesses like Staples that list bus departure times to cut down on the number of phone calls to dispatch.

The district is also installing 60 new ADA-compliant concrete pads at various locations. Shoun Reese, grants/procurement manager, said funding for capital improvement projects comes from state and federal grants. The Federal Transportation Administration funds federal projects, while the Illinois Department of Transportation

funds state projects.

There are also plans to install smart technology on each bus. “We are laying the framework for it,” said Tyler Orton, IT administrator. Currently, he is redoing the phone system to tie it into the bus radios so it will be easier to track buses in real time. Riders will know where to catch a bus to get where they’re going and how much it’s going to cost.

In the future, passengers will only need to scan a reloadable card that they will swipe when they get on and the fare will be automatically deducted from it. Infrared sensors will record when someone embarks and disembarks, the location and the time. “It will make it easier to use this information to improve the system,” said Orton.

The district is also looking at Google Transit, which is a trip planner which allows someone to go online and track buses in real time. “This would alleviate stress on the dispatchers,” said Squires.

He says he often receives compliments about the bus service, and riders comment on the friendliness, helpfulness and the knowledge that drivers have. “Drivers are attuned to their route,” said Squires. “The bus you take is your bus.”

“The service will always be there,” he continued. “It just may be in a different form or shape.” □

Roberta Codemo is a full-time freelance writer. She can be reached at rcodemo@hotmail.com.

My Resource™

One tool to simplify all your recycling, waste & account management needs.

Easy signup

Visit RepublicOnline.com and create a username and password – it’s simple.

Convenient payment options

Pay your bill anywhere, on any device or select auto payments.

Service requests with the touch of a button

From container assistance to customer service, all requests can be submitted online.

One Blue Planet™ for all

My Resource makes it easy to benefit your business and the planet.

We’ll handle it from here.™

THE MATHIS GROUP

1-800-224-3731
FAX: (417) 759-9110
www.themathisgroup.com

PMP®/CAPM®
EXAM PREP BOOT CAMP

ST. LOUIS, MO

September 21-24 **December 7-10**
7:15 am - 5:15 pm
Hampton Inn St. Louis/Sunset Hills
You pass or we pay for the 2nd & 3rd test!

ONSITE & ONLINE TRAINING AVAILABLE

Don’t fear the PMP® exam certification test any longer! This fast paced boot camp prepares each participant with all the core competencies to pass the PMP® exam the first time, while providing you with 35 contact hours.

THE MATHIS GROUP PMP® EXAM GUARANTEE: In the unlikely event you do not pass the PMP® exam the first time, The Mathis Group will pay for your second attempt within 30 days. If you do not pass the PMP® exam the second time, we will pay for the third attempt within 30 days. If you do not pass the PMP® exam after three attempts, we will refund the balance of the seminar price to you! **Note:* The Mathis Group will pay the retake fee amount that is applied to PMI® members. The Mathis Group will not pay for any rescheduling fees assessed by PMI®.

UPCOMING PUBLIC PROJECT MANAGEMENT CLASSES IN ST. LOUIS

Agile Project Management (13 PDUs) September 1-2
Project Risk Management (13 PDUs) November 9-10

Visit our website for more information!

Woman-Owned Small Business

The Mathis Group is an Accredited Provider of IACET.

PMP, CAPM, PMBOK, and the REP logo are registered marks of the Project Management Institute, Inc

Proud to be part of the community

H. D. Smith has a rich heritage as a family-owned company, with headquarters in Springfield. Starting as a wholesale pharmaceutical distributor in 1954, H. D. Smith has grown to a national organization that touches all aspects of the healthcare supply chain.

Learn how you can join our team and care for your community at hdsmith.com/careers.

Helping You Care For Your Community

SMALL BUSINESS

Bats inside an old church. Scheller says they love old brick structures. PHOTOS COURTESY OF RON SCHELLER

Becoming Batman

Unique talent turns into a growing animal control business

By Zach Baliva

When it comes to birthday gifts, most 10-year-olds ask for video games, a bicycle or action figures. But not Ron Scheller. On his 10th birthday, the young Scheller got exactly what he had hoped for – a dozen muskrat traps.

Fast-forward a few decades, and Scheller has turned his passion for trapping into a business, and he just might have the most interesting business card around. According to it, Scheller – who operates a business known as The Bat Guy out of Mt. Olive – specializes in the trapping and exclusion not just of bats but “birds, squirrels, raccoons, groundhogs, moles, opossums, snakes, skunks, beavers and more.” He regularly services Springfield residents and business owners.

But how does one become The Bat Guy? He’s not a khaki-clad and fearless reality television host. Those guys “set the legitimate business back 40 years,” he says. He’s also not your neighbor with a trap. “It’s illegal to run to the store, get a trap, and move a raccoon.” He’s a member of the National Wildlife Control Operators Association with more than 30 years of experience in “animal damage control work,” using selective trapping and poison/chemical-free methods.

It all started around 1970, when Scheller would accompany his dad on winter traplines. “I’d tag along,” Scheller recalls. “I got an interest in the critters, and did all I could to understand their behaviors and patterns.” Soon Scheller was trapping part-time and built a good relationship with a few game wardens who would in turn refer clients to him. It was a decent side-income, but that all changed with the stock market crash of 1987. Furs were suddenly passé, and trapping saw a sharp decline. In three years, Illinois’ raccoon population tripled. “We would get 350,000 raccoons in a seven-week

season before the crash. Afterwards, it went down to 60,000...so you had 300,000 extra raccoons reproducing,” Scheller explains.

When subdivision development picked back up, those raccoons (and other animals) found a new habitat. “Subdivision development is the best thing that could happen for many small species, because animals easily find food and shelter in developed areas. The high numbers in cities are simply a result of their natural ability to locate the most suitable habitat,” says Scheller.

In 1990, the Department of Natural Resources started receiving thousands of complaints about raccoons in residential or commercial properties, and thus created a nuisance wildlife program. Scheller, who was then working 40 hours per week as a motorcycle mechanic, didn’t want to apply for certification in the program. However, he was already a well-known expert. When he refused, the program’s creator showed up in his living room and administered the test on the spot. “They just wanted someone they could forward all the complaints to,” says Scheller with a laugh.

Scheller’s phone started ringing off the hook, and without any advertising investment, he found himself spending 40 hours a week chasing critters after clocking out at his full-time job. Before long, though, the nature of his clients’ requests started to change. He started getting bat calls. Bats, it turns out, are craftier than some other nuisance animals and frequently return after being removed from a home or business. “I didn’t really understand them like I do other animals,” Scheller says. “I had to enter research mode.”

So he sat. On top of buildings. At midnight. With night vision goggles. For hours on end. He read enough to be dangerous. He tried. He failed. He tried

Scheller reached the top of his 32-foot ladder inside a three-story cedar home and came face-to-face with the enemy, flying squirrels.

again. "I couldn't let something with a pea-sized brain defeat me. I became obsessed," says Scheller. While other companies quit doing bat removals, Scheller became The Bat Guy. He realized two things: (1) A removed bat will return from up to 120 miles away; and (2) bats will make their way back inside a domicile through any hole in the building. To defeat the bats, he would have to seal entire structures from top to bottom, and then remove the creatures.

Today, Scheller gets bat calls from churches, homes, businesses, colleges, barns and elsewhere. He tows his own boom lift, scissors lift and personal manlift when needed to perform bat exclusions. There's just one problem – once removed, these bats have to go somewhere. That's why Scheller often focuses on providing a safe haven. Several years ago, he worked to remove 25,000 bats from a hunting lodge near Bath, Illinois, where the huge swarm of winged creatures looked like plumes of dark smoke. Scheller converted a nearby barn into a bat habitat, sealed the other building, and coaxed the bats into their new sanctuary. In St. Genevieve, Missouri, he extracted 300 bats that had lived in a church for many years. With the unwanted animals removed, his team vacuumed out 4,000 pounds of guano.

Today The Bat Guy is busy removing raccoons from attics, snakes from pools and groundhogs from foundations. "Every day is a new adventure," he says, adding that one of his most memorable calls featured a raccoon family falling through a ceiling at 3 a.m., which led to a lively encounter with the family dog. Another time, a small town congregation was convinced its church was haunted because the rope used to ring the tower bell was missing every morning, piled high on a platform dozens of feet in the air. The culprit? A clever raccoon. Although sometimes amusing, Scheller says unwanted animals are no laughing matter – he's seen groundhogs do \$20,000 in damage by causing sinking foundations and \$80,000 from raccoons that start fires via destruction of ductwork and wire-chewing.

After more than 30 years, Scheller is proud to report that he has suffered no animal-related injuries. He fell off a client's ladder once, but has managed to avoid bites, scratches, scrapes and attacks. So next time you encounter a flying mammal or unwanted rodent, send up your signal and summon The Bat Guy or just call 217-710-2919. □

Zach Baliva is a media producer and writer living in Springfield.

Removing a large 'possum from a wall cavity.

HELP US WELCOME NEW PARTNER LISA FUNDERBURG.

Stinson Leonard Street is happy to announce that Lisa Funderburg has joined the firm as a partner in the Environmental and Natural Resources practice in our Decatur office.

Clients will benefit from Lisa's 25 years of experience as Chief Environmental Health & Safety Counsel for Energizer, where she spearheaded environmental compliance, OSHA, real estate and environmental aspects of corporate transactions.

Lisa Funderburg, Partner 217.615.3663 lisa.funderburg@stinsonleonard.com

225 North Water Street, Suite 402
Decatur, IL 62523

STINSON LEONARD STREET LLP STINSONLEONARD.COM
LAW OFFICES IN 14 U.S. LOCATIONS

The choice of a lawyer is important and should not be based solely on advertisements.

Invested.
In you. In your success.

Annette Piper McClure
Executive Vice President
726-0661
ibankmarine.com

MARINE BANK
Trust & Investment Management

Investments are subject to risk, including loss of principal. Investments are not deposits of or guaranteed by Marine Bank, and are not insured by the FDIC.

The student safeguard of higher education

By Eric Woods

Kristin Wheeler has moved around quite a bit over the years, which she says is not uncommon given that both her husband and now her son are in the military. They have been in Springfield now for seven years and appear to have settled in. "We came from Chicago last," she said. Wheeler likes Springfield better as she feels there are a lot of community activities in which to partake. The theater scene and the arts here are great. "There is a lot of live music, and we love the historical element. It is fun to be where Lincoln lived."

Growing up, Wheeler wanted to be a teacher and served as a substitute for three years. At 14 she worked her first job as a library page. She admittedly has never had a bad job experience, even though she has changed careers a couple times. "After working as a sub, I worked in a law office and then this job came up," said Wheeler, who has been overseeing the Private Business and Vocational Schools (PBVS) division at the Illinois Department of Higher Education for the past nine months.

"We have oversight of private, business and vocational schools in Illinois. We are the agency that approves them to operate," said Wheeler. There are a large variety of schools that are overseen, from culinary arts academies to welding schools to even

dog-grooming schools. Wheeler said that her agency is there to protect the students, and they can shut a school down if it is not doing what is in the best interest of the student. "We dig deeper and investigate them to see the quality of the program and if they are doing right by the students." In the fall Wheeler's agency will be speaking for the second year in a row at the Lincoln Correctional Facility to inmates who will be released soon and advising those who wish to find a vocational school in order to teach them how to spot good schools versus predatory ones.

In her current role, Wheeler has found a more enjoyable career than at any other time in her life. "This job is more fun than anything I have done before," she said. In the foreseeable future, she likely will be staying within the boundaries of higher education. "There are many facets here now. I want to push my limits and get as far as I can." Wheeler was advised by her mom that it is never too late to start on a new career path. She went back and finished college after her first two children were born and hopes to have instilled that mindset in her own children.

Wheeler's industry requires a passion for education and the willingness to do the right things for the students and the

universities. "We need a strong university system here in Illinois in order to keep students here, because if they leave they probably will not come back," she said. "Seek out volunteer opportunities on campus and look for conferences."

As a state employee, Wheeler is among the many who are anxious for Illinois to get under control. "We need to work together and get a budget so there can be a positive future in Illinois," she said. "A lot of state workers are in flux mode with the current environment. I really hope my kids have a future here."

The future for Wheeler hopefully involves staying in her current career and hopefully retiring in about 20 years. "I will stay with this as long as it is interesting and fun," she said. In the immediate future, Wheeler and her husband will be celebrating their 20th wedding anniversary in the fall by going to Florida by themselves. They seem to have earned this vacation, as keeping the family together through the numerous moves has been a major accomplishment. "Being a military family is not easy, but somehow we have done it." □

Eric Woods can be reached at ericw93@aol.com.

Kristin Wheeler

Title: Assistant Director of Academic Affairs, PBVS Division, Illinois Department of Higher Education

Address: 1 North Old State Capitol Plaza, Springfield, Ill., 62701

Education: B.A. in elementary education from Trinity International University

Family: Husband - Mark; Children - James, Eric and Susan

Favorites -

Movie: *The Sound of Music*

Author: Diana Gabaldon

Restaurant: Café Moxo

Tidbits -

Sings and plays piano

Working towards her master's degree in public administration

Heavily involved in local theater as an actor and director

THE FINEST TREATMENT,
REHABILITATION, AND IMAGING
under one roof

ORTHOPEDIC CENTER OF ILLINOIS

A Passion for Excellence 1301 S. Koke Mill, Springfield (217) 547-2076 www.OrthoCenterIllinois.com

FITNESS

Pam Benad at the LRS lap pool.

PHOTOS BY GINNY LEE

Continued from cover

At LRS, fitness is a benefit in more ways than one

By Colin Patrick Brady

A mutual benefit arises when a company offers its employees access to affordable health care in the form of insurance. Preventative measures and medical intervention can mean fewer lost work days and greater productivity from a workforce. Lately local businesses have taken to fostering the well-being of their workers a step further by offering fitness perks directly to workers. This may mean access to onsite equipment or providing membership to an outside athletic facilities.

Levi, Ray and Shoup, a Springfield-based provider of innovative information technology solutions, was an early adopter of promoting their employees' physical health, having offered access for more than 25 years now, since 1989.

According to Pamela Benad, vice president of administration for LRS, "We've offered a health club to our employees since we opened our headquarters building in 1989. The health club has a lap pool, racquetball courts, running track, treadmills and weight training equipment and was part of the building's design."

The facility at LRS is not staffed by any personal trainers. "Employees are welcome to bring in trainers to assist them in workouts. In addition, we often have professionals teaching such classes as yoga and swimming," said Benad.

In terms of updating or expanding the facility, Benad says they constantly evaluate the equipment and services

offered by the health club, aided by an all-volunteer health club committee. "In recent months we have upgraded our treadmills, free weights and Nautilus equipment."

When asked of the primary impetus for adding such a facility to their firm's premises, Benad did not mince words. "We like to say that we work hard and we play hard. Our president and CEO, Dick Levi, is an avid racquetball player who recognized that an onsite health club facility would encourage more employees to exercise on a regular basis, and regular exercise could make them happier and more productive."

Prospective LRS employees are made aware of the health club up front. "We include the health club facility in our overview of benefits. In addition, when we interview applicants for employment, we give them a tour of our campus which includes a tour of the health club," Benad explained. "We have never made use of the health club a mandatory condition of employment, so it's always interesting to see how many people make use of it. Our health club gets plenty of use during the early morning, before business hours, lunchtime hours, and late afternoons after work." Of the overall usage of the club over the past 25 years, Pamela Benad concludes, "It has definitely been a case of 'if you build it, they will come.'" □

Colin Patrick Brady is a freelance writer from Decatur.

Chris Wagner and John Bell on Levi, Ray & Shoup's racquetball court.

YOU ARE WORTH IT Prevent Heart Attack and Stroke with Optimal Treatment

- Have you or a sibling/parent had a heart attack or stroke?
- Are you are a Type 2 diabetic?
- Is your waist size over 40 inches for men/ 35 inches for women?
- Is your cholesterol high or on medication to lower it?
- Do you smoke or rarely exercise?
- Are you concerned about heart attack or stroke for you or a loved one?

If any of these apply to you, call **217-321-1987** to:

- Schedule your 10 minute ultrasound scan
- Attend my monthly seminar discussing optimal treatment strategies to prevent Heart Attack and Stroke
- Visit my website:
<http://craigbacksmid.com/saving-lives-from-vascular-disease/>

Membership in my Personal Medicine practice is not required for Heart Attack & Stroke Prevention care.

Most (if not all) services covered by Medicare or insurance.

Craig A. Backs, MD
Personal Medicine
217-321-1987

Providing Quality and Affordable Health and Dental Care for All

Hours:

Mon, Tue, Thurs, Fri 8am-5pm

Wednesday 10am-7pm

Saturday 9am-1pm

2239 East Cook Street

Springfield, IL 62703

(217) 788-2300

All Insurances Accepted
Medicaid Accepted
Sliding Fee Schedule for Uninsured

Tools for a heart healthy workplace

By Carrie Skogsberg

Workplaces can often become traps for unhealthy behaviors. The average worker sits at a desk for the majority of the day and is offered a variety of sweets, fatty foods and sugary beverages at meetings and in the office's vending machines.

The American Heart Association aims to provide resources that can change behaviors, and workplaces are a target area since the majority of people spend many of their waking hours at work. The Healthy Workplace Food and Beverage Toolkit provides companies with the resources they need to create a culture of health in their organizations, while focusing on improving a company's options for meetings, catered meals, snacks and vending.

"The goal of each program is to empower individuals to make a heart-healthy eating pattern that works for them," said Amanda Kelley, Community Health Director for the American Heart Association. Eating a variety of fruits, vegetables, healthy fats, whole grains and limited sodium and sugar is best for a heart-healthy diet.

The Healthy Food and Beverage Toolkit provides practical action steps and suggestions that are easy for companies to apply, such as:

- Guidance for healthier meals at meetings and events, workplace snacks and vending
- Adaptation for any size organization
- Nutrition standards for specific food categories
- Sample menu, tools and additional resources

Organizations implementing healthier standards are encouraged to:

- Reduce and ultimately eliminate sugar-sweetened beverages, candy and other less-nutritious foods
- Reduce sodium, added sugars, saturated fat and transfat in food and beverages provided
- Provide fruits, vegetables and fiber-rich whole grains
- Provide reasonable portion sizes
- Identify and use food vendors who offer healthier choices

Kelley says, "The goal of the program is to meet companies where they are, whether they have a current wellness policy or are just starting out. Behavior and policy change takes time, and this toolkit will allow a company to take small steps that can make a large impact on their employees."

The American Heart Association

recognizes companies that implement workplace wellness programs as Fit-Friendly Worksites. Blue Cross Blue Shield of Illinois, a recognized Fit-Friendly worksite, works with Motiva to provide healthy options for meetings, meals and vending at their facilities. "We track the sales of the healthy options and work with our administrative staff responsible for the food ordering for catering to begin to include at least one healthy option, a stretch, and nutrition tip during our meetings," said Judith Kolish, Registered Dietitian and Senior Wellness Analyst with Motiva Corporate Wellness.

Blue Cross Blue Shield of Illinois also employs a dietitian and hosts regular educational opportunities when employees can learn about healthy cooking. Their vending machines offer color-coded items – green is the healthiest option, yellow items are moderately healthy and red are unhealthy – based on the item's nutritional content. "Over the course of several years we have been able to reduce the yellow and red items to the current standard of 80 percent green, 20

percent yellow and 0 percent red," said Judith.

Springfield Electric, another recognized Fit-Friendly Worksite, provides healthy snack options during company meetings and associate or customer training sessions like bananas, apples and grapes, as well as granola bars and protein bars. The organization also provides non-sugary drinks like water and iced tea. "We try to provide healthy choices for our associates

I GIVE because

LLCC is an investment in our community.

"LLCC was my springboard to a bachelor's degree and MBA, and then to becoming a CPA," says Springfield Electric Supply Company CFO Greg Lutchka. "Education has been very important to my success and ultimately to my family. Now I can return that investment to the community in ways I would never have dreamed possible."

The LLCC Foundation Endowment Fund provides for immediate needs like scholarships, programs, and classroom resources. Your generous gift allows students to benefit now and far into the future.

MAKE AN IMPACT BY MAKING A DONATION AT growbeyond-llcc.org.

growbeyond
LLCC Foundation Endowment Fund

LLCC Foundation
5250 Shepherd Road • Springfield, IL 62794
p: 217.786.2785

▶ PLEASE GIVE AT growbeyond-llcc.org

» HELP US MAKE AN IMPACT!

LINCOLN LAND
COMMUNITY
COLLEGE
FOUNDATION

The LLCC Foundation is a 501(c)(3) not-for-profit corporation providing financial support to the educational programs and services at Lincoln Land Community College.

Anyone. Anywhere. Anytime.

Receive outstanding care for non-life-threatening medical conditions delivered directly through your phone, tablet or computer from the comfort of your home or office.

HSHS Medical Group Virtual Care board-certified family practitioners offer Patient-First Care 24 hours a day, 7 days a week, without an appointment.

Virtual Care anytimecare.com

Simple to Use

Online at anytimecare.com
By phone: 844-391-4747
No insurance necessary.

HSHS Medical Group

and customers whenever possible," said Caitlin Simhauser, a market analyst at the company.

A 2008 workplace survey conducted by the American Heart Association showed that employees participating in a workplace wellness program reported losing weight while lowering blood pressure and cholesterol. The companies reported improved productivity, increased job satisfaction and lower absenteeism among employees.

The American Heart Association's Healthy Workplace Recommendations include:

- Support healthier choices, provide leadership and role modeling, and create a culture of health
- Offer nutritious food and beverage options
- Offer physical activity opportunities that are relevant to the audience and environment to help people achieve

at least 30 minutes of physical activity each day

- Provide a tobacco-free environment.
- Prioritize sustainable practices when possible by minimizing waste, encouraging recycling and sourcing products from sustainable producers

Companies are encouraged to get leadership approval, and to work with a variety of staff members and external partners such as food and beverage vendors and dietitians. They should create an action plan to determine how to phase in changes and how to communicate those changes with employees.

The Healthy Food & Beverage Toolkit is free and can be accessed by registering at www.heart.org/healthyliving. □

Carrie Skogsberg is communications director for Midwest affiliate of the American Heart Association.

Fitness for All

Fitness Equipment & Brunswick Billiards

New Location!

Opening August 4th

3040 Lindbergh Blvd. • Springfield

(previous Golf Discount location)

217-546-8118

NOW OFFERING
Brunswick Billiard Products!

www.fitnessforallinc.com

- OTHER LOCATIONS -

5015 W. American Prairie
Peoria, IL
309-691-4865

937 Maine Street
Quincy, IL
217-221-5490

HOSPITALS

Sources: The hospitals.
(Ranked by number of inpatient admissions)

	HOSPITAL NAME STREET ADDRESS CITY/ST/ ZIP	PHONE (-) FAX (=) WEBSITE (www.)	NUMBER OF LICENSED HOSPITAL BEDS	INPATIENT ADMISSIONS (2014)	OCCUPANCY RATE	FY 2014 OPERATING BUDGET (MILLIONS)	TOTAL STAFF (FULL TIME EQUIVALENT)	ADMINISTRATOR	AFFILIATION	YEAR EST'D
1	Memorial Medical Center 701 N. First St. Springfield, IL 62781-0001	217-788-3000 217-788=5520 memorialmedical.com	500	23,588	67%	\$625	3,946	Edgar J. Curtis	Memorial Health System	1897
2	HSHS St. John's Hospital 800 E. Carpenter Springfield, IL 62769	217-544-6464 217-527=5525 st-johns.org	439	19,325	67.4%	\$469	2,624	Charles Lucore	Hospital Sisters Health System	1878
3	Passavant Area Hospital 1600 W. Walnut Jacksonville, IL 62650	217-245-9541 217-243=2206 passavanthospital.com	121	2,945	28.7%	\$92	715	Doug Rahn	Memorial Health System	1875
4	Lincoln Prairie Behavioral Health Center 5230 S. Sixth St. Road Springfield, IL 62703	217-585-1180 217-585=4747 lincolnpairiebhc.com	97	1,746	73%	DND	135	Mark Littrell	Universal Health Services	2008
5	Vibra Hospital of Springfield 701 N. Walnut St. Springfield, IL 62702	217-528-1217 217-747-7819 vhspringfield.com	50	270	40.7%	DND	88	Chuck Nordyke	Vibra Healthcare	2004

NURSING HOME FACILITIES

Sources: The individual nursing home facilities.
N/A - Not Applicable
(Ranked by total number of full-time employees)

	HOSPITAL NAME STREET ADDRESS CITY/ST/ ZIP	PHONE (-) FAX (=)	SKILLED BEDS	INTERMEDIATE BEDS	SHELTERED CARE BEDS	FACILITY MANAGER	NUMBER OF FULL TIME EMPLOYEES	AMENITIES (pool, workout, transport, etc.)	YEAR EST'D
1	Capitol Healthcare & Rehabilitation Centre 555 W. Carpenter, Springfield, IL 62702	217-525-1880 217-789=4560	220	N/A	N/A	Jason Young	210	On-site therapy staff, Wi-Fi, transportation, beauty salon, day room, library, business center, private rooms, refrigerators, pet friendly	2002
2	Lewis Memorial Christian Village 3400 W. Washington Springfield, IL 62711	217-787-9600 217-787=9601	155	N/A	N/A	Cindy Schaaf	200	Country-like setting offers Occupational, Physical, Aquatic and Speech Therapies at The Oasis Short-term rehabilitation center on campus, Wellness Center includes fitness room and indoor pool. Independent Garden Homes, All-Inclusive Independent Apartments, Assisted Living Garden Villas, and Skilled Nursing with choice of private and semi-private rooms. 3 Beauty Salons. Weekly church services and Bible Study. On-site chaplain. Transportation. A wide variety of activities. Beautiful courtyards and walking paths.	1977
3	Heritage Health of Springfield 900 N. Rutledge Springfield, IL 62702	217-789-0930 217-789=6465	152	26	N/A	Daniel Krug	160	Short term rehabilitation unit, physical, occupational, speech, and respiratory therapy services, beauty salon, transportation, Wi-Fi, Memorial Garden Courtyard, pet friendly	1982
4	St. Joseph Home of Springfield 3306 S. Sixth St. Road Springfield, IL 62703	217-529-5596 217-529=8590	N/A	72	41	Lenore Highland	135	Private and semi-private rooms	1903
5	Regency Nursing Care Residence 2120 W. Washington Springfield, IL 62702	217-793-4880 217-793=4894	95	N/A	4	Anthony Twardowski	90	Salon services, therapy, speech therapy, private bath and shower in each room. Cafeteria menu service, Medicare suites, Wi-Fi	1991
5	The Villas Senior Care Community-Skilled Nursing and Short-Term Rehab 100 Marian Parkway Sherman, IL 62684	217-744-2299 217-496=3165	99	N/A	N/A	Sharon Herpstreith	90	Short-Term rehab unit, physical, occupational and speech therapy, newly remodeled therapy room, transportation, casa di bella beauty salon, wi-fi, computer room, pet friendly, private and semi-private rooms, beautiful courtyard with walkways and gazebo, outdoor patio, fountain and waterfall, not-for profit, private dining rooms, weekly mass and weekly multi-denominational church services	1981
6	Concordia Village 4101 W. Iles Ave. Springfield, IL 62711	217-993-7068 217-993=7081	64	N/A	N/A	Deb Maaks	80	Spa facilities, salon, transportation, therapy, chapel, library and movie theater.	2012
7	The Villas Senior Care Community-Sheltered Care 100 Stardust Drive Sherman, IL 62684	217-744-9891 217-744=8378	N/A	N/A	113	Donna Heneghan	69	24-Hour nursing, nurse administered medications, no hidden fees, transportation to doctor's appointments, physical, occupational and speech therapy on-site, wi-fi, computer room, libraries, beautiful outdoor courtyard and gardens, pet friendly, private rooms with 4 floor plans available, beauty/barber salon, daily mass, weekly multi-denominational church services, not-for-profit, adult day care and respite care.	1981
8	Oak Terrace Healthcare Center 1750 W. Washington Springfield, IL 62702	217-787-6466 217-787=6846	N/A	78	20	Jeremy Woodle	68	Private and semi-private rooms, two outdoor patios, therapy room and beauty salon	1975
9	Auburn Rehab & Health Center 304 Maple Ave. Auburn, IL 62615	217-438-6125 217-438=2092	70	N/A	N/A	Whitney Oberlink	55	Therapy, recreation, transportation, social services and beauty salon	1967
10	Aperion Care Springfield 525 S. Martin Luther King Drive Springfield, IL 62703	217-789-1680 217-789=0199	N/A	65	N/A	Jackie Liddell	30	Transport, semi-private rooms	1982
11	Illinois Presbyterian Home 2005 W. Lawrence, Springfield, IL 62704	217-546-5622 217-546=5645	N/A	15	73	Thomas O'Fallon	29	Apartments, suites, private rooms and private baths	1954

▶ Visit ChooseMemorial.org

SAVING LIVES ONE LIFE AT A TIME.

When it comes to life's most critical moments, more people choose Memorial, the #1 ER in Springfield. Our powerful team of experts provides the most advanced cardiac, stroke and neuroscience care — to help patients not only survive, but return to their lives. For life-saving care, choose well. Choose Memorial.

Choose well.
CHOOSE MEMORIAL.

Memorial
HEALTH SYSTEM

PHYSICIAN GROUPS

Sources: The Physician Groups. DND - Did Not Disclose.
(Ranked by total number of physicians)

	GROUP NAME STREET ADDRESS CITY/ST/ ZIP	PHONE (-) FAX (=) WEBSITE (WWW.)	PARTNERS/ PRINCIPALS	HOURS OF OPERATION	TYPE OF CLINIC	NUMBER OF PHYSICIANS	TOTAL # OF EMPLOYEES	SPECIALTIES	YEAR EST'D
1	HSHS Medical Group Anesthesiology & Perioperative Services, 800 E. Carpenter St Children's Surgical Services - 301 N. 8th St Family & Internal Medicine - 2801 Mathers Rd Family Health - 345 N. Main St, Chatham Family Medicine - 1515 W. Walnut St, Suite 2, Jacksonville Family Medicine - 300 Sattley St, Rochester Foot & Ankle Specialists - 1515 W. Walnut St, Bldg 12, Jacksonville Foot & Ankle Specialists - 2901 Old Jacksonville Rd, Suite C General Surgery - 800 E. Carpenter St Hospitalist Program - St. John's - 800 E. Carpenter St HSHS Neuroscience Center - 301 N. 8th St Intensivist Program - St. John's - 800 E. Carpenter St Multispecialty Care - 2901 Old Jacksonville Rd Palliative Care - 800 E. Carpenter St Pulmonology - 2901 Old Jacksonville Rd Springfield Diabetes & Endocrine Center - 1118 Legacy Pointe Dr	217-492-9696 217-492=9643 HSHSmedicalgroup.org	Melinda Clark, CEO; Loren Hughes, MD, President	All Offices 8AM - 5PM	Primary and Specialty Care	320	967	Adult Neurology, Allergy/Immunology, Anesthesiology, Diabetes & Endocrinology, Gastroenterology, General Surgery, Hospitalists, Intensivists, Neurosurgery, Palliative Care, Pediatrics, Pediatric Neurology, Pediatric Ophthalmology, Pediatric Orthopedics, Podiatric Surgery, Podiatric Medicine, Podiatric Surgery, Primary Care, Pulmonary Medicine, Sleep Medicine, Trauma Surgery, Virtual Care	2008
2	SIU HealthCare PO Box 19639 Springfield, IL 62794-9639	217-545-8000 217-545=1884 siuhealthcare.org	The practice of SIU School of Medicine	Mon - Fri, 8AM - 4:30PM	Primary Care and Specialty Medical Clinic	282	1615	Primary care, specialties and sub-specialties include over 100 different services. For a list of services, or to view provider profiles online, visit siuhealthcare.org	1972
3	Springfield Clinic Springfield Clinic Main Campus - 1025 S. Sixth St. SC 1st 800 Bldg - 800 N. First St. SC 1st 900 Bldg - 900 N. First St. SC Chiropractic - 355 W. Carpenter, Suite A SC Center for Plastic Surgery - 2901 Greenbriar Dr. SC Family Practice Center - 1100 Centre West Dr. SC Koke Mill - 901 S. Koke Mill Road SC MOHA - 775 Engineering Dr. SC Optical Centre - 1025 S. Sixth St. SC Optical Centre West - 1937 W. Iles Ave. SC Pavilion - 301 N. Eighth St. SC Pediatric & Adolescent Center - 2532 Farragut Dr. SC Physical Therapy - 3020 South Sixth St. SC Wabash - 2200 W. Wabash Ave. Springfield, IL	217-528-7541 800-444-7541 SpringfieldClinic.com	Mark D. Greatting, M.D., Chairman; Randall A. Bryant, CEO	All Offices: 8AM - 5PM. Prompt Care Main - 1025 S. Sixth St, 8AM - 8PM ; Prompt Care West - 2200 W. Wabash Ave, 8AM - 8PM, (Excluding Major Holidays)	Primary & Multi-Specialty, Ancillary Services	250	2116	Full spectrum of services that includes primary & specialty medical care, lab, imaging, physical therapy, audiology, physical therapy, dietetics & nutrition, sleep center and outpatient surgery & endoscopy center, all with access to Prompt Care (no appointment, walk-in medical care) and TeleNurse (24-hour patient help line). For a comprehensive list of providers, specialties, services and locations, visit www.springfieldclinic.com	1939
4	Prairie Cardiovascular Consultants * Prairie Diagnostic Center - 401 E. Carpenter Prairie Heart Institute - 619 E. Mason Baylis Building - 747 N. Rutledge Springfield, IL 62701	217-788-0706 prairiecardiovascular.com	DND	Mon - Fri, 8AM - 5PM	Cardiac and Vascular Diagnosis & Treatment	71	486	Interventional Cardiology, Electrophysiology, Peripheral Vascular Cardiology, Nuclear Cardiology, Transesophageal Echo, Congenital Cardiology, Congestive Heart Failure, Percutaneous Valvuloplasty, Hypertension Management, Non-Invasive Vascular Diagnosis, Vascular Medicine	1979
5	Memorial Physician Services Memorial Medical Center 701 N. First St. (corporate office) - Springfield, IL 62781 Capitol Healthcare - 2603 S. Sixth, Springfield, IL 62703 Chatham - 101 E. Plummer, Chatham, IL 62629 Jacksonville - 15 Founders Lane, Suite 100, Jacksonville, IL 62650 Koke Mill - 3132 Old Jacksonville Road, Springfield, IL 62704 Lincoln - 515 N. College St., Lincoln, IL 62656 North Dirksen - 3220 Atlanta St., Springfield, IL 62707 Petersburg - 1 Centre Drive, Petersburg, IL 62675 South Sixth - 2950 South 6th St., Springfield, IL 62703 Vine Street - 3225 Hedley Road, Springfield, IL 62711 Women's Healthcare - 747 N. Rutledge, Springfield, IL 62701	1-855-FIND-MPS 1-855-346-3677 MemorialMD.com	Memorial Health System	Mon - Fri, 8AM - 5PM, Sat and extended hours at some locations.	Primary Care	62	462	Pediatrics, Family Medicine, Internal Medicine, Obstetrics / Gynecology, Psychiatry, Internal Medicine/Pediatrics	1994
6	ExpressCare Koke Mill - 3132 Old Jacksonville Rd. 62704 North Dirksen - 3220 N. Atlanta St. 62707 South Sixth - 2950 S. Sixth St. 62703 Springfield, IL	217-588-2600 MemorialExpressCare.com	Memorial Medical Center	All locations 7AM - 10PM, 7 days a week	Walk-In Care	17	128	Pediatrics, Internal Medicine, Family Practice, Modern facilities offering outpatient laboratory and medical imaging (X-ray). Hassle-free walk-in appointments with on-site physicians	1999
7	Orthopedic Center of Illinois 1301 S. Koke Mill Road Springfield, IL 62711	217-547-9100 217-547=9236 orthocenterillinois.com	Gordon Allan, M.D., Rod Herrin, M.D., O.B. Idusuyi, M.D., Leo Ludwig, M.D., Chris Maender, M.D., Barry Mulshine, M.D. Ron Romanelli, M.D., Kari Senica, M.D., Paul Smucker M.D., Tim VanFleet, M.D., John Watson, M.D., Barry Werries, M.D. Joe Williams, M.D.	Mon - Fri, 8AM-5PM, Saturday, 8AM-12PM	Orthopedics, Imaging, Physical Therapy, Medicine, Walk-in Clinic for Acute Injuries	13	100	Joint Reconstruction, Spine Surgery, Fracture and Injuries, Foot/Ankles, Upper Extremities, Sports Medicine, Interventional Pain Management, Imaging, Physical Therapy, Minimally Invasive Surgery	1972
8	HSHS Medical Group Priority Care 2329 N. Dirksen Pkwy, Springfield, 62702 1836 S. MacArthur Blvd, Springfield, 62704	217-789-1403 217-525=1624 HSHSmedicalgroup.org	Dennis Adams, MD; Gerard Bitar, MD; Lavanya Boddu, MD; John Fahey, MD; Sam Gaines, MD; Robert Juranek, MD; Bibi Omar, MD; Joseph Townsend, MD; Diana Widicus, MD, FFAFP; Kristin Buss, PA-C, MPAS; Andrew Costerisan, PA-C; Wendi Campbell, FNP	N. Dirksen - 7AM - 6PM; S. MacArthur - 9AM - 8PM (7 days a week)	Walk-in Care, Internal Medicine, Family Medicine	12	77	Primary Care, Internal Medicine, Family Medicine, X-Ray & Lab facilities, Diagnosis & Treatment of Ambulatory Medical Problems, Occupational & Industrial Medicine, Virtual Care	1984
9	Prairie Eye and LASIK Center 2020 W. Iles Ave. Springfield, IL 62704	217-698-3030 217-698=3068 prairieeyecenter.com	Sandra Yeh, M.D.	Mon - Fri, 8AM - 5PM; Sat, 8AM - 12PM	Ophthalmology, Optometry, Optical Center	7	80	No Stitch/No Patch Cataract & Lens Implant Surgery, Glaucoma Treatment & Surgery, Retina & Vitreous Surgery, Uveitis, Oculoplastic & Reconstructive Surgery, In-Office LASIK Procedure	1970
10	Gailey Eye Clinic 1401 S. Koke Mill Road Springfield, IL 62711	217-529-3937 217-698=3937 gaileyeyeclinic.com	James Knupp, M.D.; Sumit Bahtia, M.D.; Ara Aprahamian, M.D.; Angela Oberreiter, O.D.; Robert Lee, M.D.	Mon - Fri, 8AM - 5PM	Ophthalmology, Optometry, Optical Center	4	15	Retina & Vitreous Surgery, Pediatric & Neural Ophthalmology, Cataract Surgery with optional premium lenses, Lasik	1941
10	Central Illinois Hematology Oncology Center 747 N Rutledge St., 2204 Springfield, IL 62702	217-525-2500 217-525=9374 www.cihoc.com	Victor Lanzotti, MD; Edem Agamah, MD; Frances Matthews, MD; Hui Zhang, MD	Mon - Fri, 8:30AM - 4:30PM	Hematology- Oncology Outpatient Clinic & Chemotherapy Suite	4	24	Hematology and Medical Oncology	1986

We Focus on the Patient. First.

At HSHS Medical Group, patients are the focus of our existence. We promise to deliver Patient-First Care by integrating the latest technology and innovation with our competent, compassionate providers.

Let us show you what true care *really* means.

**To learn more about Patient-First Care, visit
www.HSHSMedicalGroup.org**

HSHS Medical Group

Experience True Care.

MAYFLOWER.
217-546-1711 • 1-800-225-3597
Underfanger Moving & Storage

Tom & Karen Paisley,
Owner/Operators

Professionals you can
trust in moving

ICC No. MC-2934 ILL CC 2934-MC

MedicsFirst
MOBILE INTENSIVE CARE

**PARAMEDIC OWNED
AND OPERATED**

Call for Emergency
and Non-Emergency
Ambulance Transport

217-535-0100
info@Medicsfirst.com

CONTINUING EDUCATION

Nancy Hall and Stephanie Thomas talk to members about the Senior Scribes and Flicks on Fridays activities.

PHOTO BY ERIC WOODS

*Gracious Independent Living
In a Peaceful Country Setting*

Summer time is here and it's time for a new start. At Eastland Retirement Community, our seniors enjoy a worry-free, affordable and all-inclusive lifestyle. Call today to schedule a tour and complimentary lunch, and experience firsthand the pleasant lifestyle and sense of community that Eastland residents enjoy.

EASTLAND
A Retirement Community

Locally owned and operated by the
Moose family of Auburn, Illinois.

f 901 Eastland Dr. • Auburn • 217-438-9394 • www.eastlandretirement.com

Lifelong learning a continued commitment

By Eric Woods

According to the old proverb, "You are never too old to learn." Since 1993, Lincoln Land Community College (LLCC) has been testing this saying. The Academy for Lifelong Learning (ALL) is a program at the college in which adults age 50 and older are invited to join a group of individuals devoted to the lifelong pursuit of learning. With more than a dozen programs and special interest groups, there are plenty of topics and activities from which to choose.

"We are a democratic organization for members interested in learning," said Betty Workman, president of ALL. "The events are planned by the members for the members. We have a coordinating board made up of the 13 different groups that plan all events in addition to the board." LLCC sponsors the group, although not all events are held on campus.

"We are a membership organization, and anyone 50 or older can participate," said Jamie Stout, director of community education at LLCC. Members of ALL can go to any event. People can join any time throughout the year, but the schedule of events does coincide with the college fiscal year. There is an annual fee to be a regular member, and there is also ALL-Plus membership in which members get not only regular membership benefits but also 50 percent off most non-credit Community Education classes. The ALL kickoff always happens in July, and each group has a booth with information on their events. "This is about lifelong learning. We look at the hot topics affecting those age 50 and older."

Having an educational focus is essential for each event sponsored by ALL. One of the programs, Today's Topic, is a monthly lecture on a subject of current interest to the members. "We find topics the members say they want to know more about," said Workman. "We will also find lecturers certified in the particular field or topic." Finding local people to come in and participate in the lectures and events is important so members can easily follow up if they would like. Another program, Flicks on Fridays, is a monthly screening of a classic film. Afterwards, there is a discussion on the major topic of the movie. Wander on Wednesdays is a trip members take to a location they can get to and from in

one day. According to Workman, the group has been to both ends of the state and it often looks for places that people may not know even exist. There are also more in-depth programs, such as the Chautauqua Series, which is a three-part series of two-hour lectures on a broader topic.

One of the newest programs, Around Town, is one year old and focuses on ventures throughout the local community. "This is more about people finding things happening in town and needing someone to go with them," said Stout. There are usually 10 to 20 people who travel around town and learn what happens behind the scenes of various industries. Some interesting trips include a pawn shop, fire departments and a tour of the FBI building.

Each program and group sponsors monthly events, and the biggest challenge is trying not to let the events overlap too much. There is a planning committee for each group, and the chairs will meet in order to coordinate the long list of topics. "We survey the members and ask which 12 they would like," said Workman. "That is how Today's Topic gets chosen." Along with the specific programs, ALL also holds larger events each season for every member to attend. The summer kickoff is followed by a chili cook-off in the fall, a winter celebration in January featuring games and a speaker, and a spring luncheon and annual meeting. Plus, special interest groups are available for book lovers, writers, movie groups, game players, golfers, bowlers and bikers.

When the program first began, membership was close to 500. Last year's total was 327. "We try to set a target every year. Last year it was 375," said Stout. "We are constantly looking for ways to reach a new sect of the community in order to get the word out."

ALL is always looking for new members, and non-members can come as guests. "Just call us to set it up, and you can try it out first," said Stout. ALL has quarterly orientations so people can learn about the upcoming activities, and as always they welcome suggestions. "We are always open to new ideas." □

Eric Woods can be reached at ericw93@aol.com.

RELIABLE IN HOME CARE FOR SENIORS

Home Instead Can Help...

- Companionship
- Personal Care
- Meal Preparation
- Medication Reminders
- Transportation & Errands
- Alzheimer's Care

217.547.1300
Laura Carmody, Owner
www.homeinstead.com/762

Serving Sangamon, Logan,
And Menard Counties.

To us, it's personal.

Capitol

HEALTHCARE AND REHABILITATION CENTRE

We're here to help you get back home.

Short Term Rehab • Memory Support Services • Wound Care
Bariatric Care • Respite Care • Hospice Care

Nurse Practitioner on Site • Certified Wound Nurse on Site
Newly Renovated Therapy Gym • Newly Renovated Private Suites

Lots of new changes happening at Capitol HealthCare and Rehabilitation Centre in Springfield. We have converted the third floor into a short-term rehab to home unit that includes a spacious fully equipped therapy gym, private dining room and comfortable lounge area. Each guest that participates in the rehab to home therapy program enjoys a fully furnished private room with flat screen TV, mini refrigerator and private bath. This privacy helps each patient reach the goal of independence and focus on recovery. The average stay is two to three weeks.

Patients are admitted to a short term rehab facility when they need additional therapy prior to going home. Upon admission, the patient and family will meet with one of our staff, who immediately begins formulating a treatment discharge plan so they will have an approximate time frame for when they will be able to return home.

INPATIENT THERAPY

Our therapists work with patients between two to three and a half hours a day, seven days a week. If a patient is recovering from a joint replacement of the knee or hip and needs short-term therapy, the Doctor forwards all medical protocols for our team to follow. This ensures the patient meets recovery expectations through therapeutic exercises like range of motion and strength building.

We use the most up-to-date technologies and pain modality treatments, like ultra sound, diathermy and electrical stimulation. Our staff helps achieve maximum recovery in a short time.

OCCUPATIONAL THERAPY

Occupational therapy is geared toward performing activities of daily living, such as getting out of bed, getting dressed, and getting breakfast. Regaining these abilities is important to the patient's self-esteem and contributes to the speed of the recovery. Stroke patients with cognition, speech, and swallowing problems work with speech therapists. Through one-on-one therapy, patients are brought up to the highest level of attainable function.

RETURNING HOME

Once our patient has completed therapy and is ready to go home, the social service department sets up home health care visits for the next two to three weeks. Staff with Capitol HealthCare and Rehabilitation Centre will work with home health care to do a complete home safety assessment before the patient is released.

STAFF

Program director Nicole Thomas works with the facility, schedules patients, and manages the therapists. In addition, she serves as the liaison between the skilled nursing facility and therapists to ensure that the therapy needs of the residents who live there are being met. As a certified nursing assistant in high school, she fell in love with the patients she worked with in nursing homes. She graduated from Illinois Central College in Peoria in 1996 with an occupational therapy assistant applied science degree.

Therapy staff includes two occupational therapists, seven occupational therapy assistants, two physical therapists, seven physical therapy assistants and two speech therapists, for a total of 20 therapists. The large number of therapists allows for collaboration and exchanges of ideas. The patients benefit from this team approach.

Staff undergoes special training, which includes cardiac training and dementia training, because of the high number of seniors in the patient population. The staff considers the medical history and current issues of the patient to reduce changes of complications.

Each therapist is certified and must complete a set number of continuing education hours, which varies depending on whether one is a physical therapist, occupational therapist, or a speech therapist. On average, a therapist must have 24 hours of continuing education every two years.

"The staff likes the flexibility to choose their own schedules and love working with people," Nicole said. The therapists cater to the patients. There are some therapists that

come in at 5:30 a.m. and others that come in later in the day and work until 9 p.m. Patients like the wide variety of therapy times that are offered. Some patients like to complete their therapy first thing in the morning while others choose evening hours.

ACCREDITATION

Capitol HealthCare and Rehabilitation Centre is accredited by The Joint Commission and was last accredited in December 2013. This is the only skilled nursing and rehab facility in Springfield where the entire facility is accredited by The Joint Commission. By law, either the skilled nursing facility or the rehab facility must be accredited.

Every three years, The Joint Commission does an on-site survey to ensure that the facility meets set standards. The short-term care facility must also meet specific criteria, including how many days a week and what hours services are offered, therapist training, vital signs, pain modalities, transfer training, documentation training and safety. The Joint Commission sends an auditor to conduct a mock on-site survey periodically to make sure everything is on track.

The State of Illinois also does an annual on-site survey and inspection. During these inspections, the State verifies the facility is following doctor's orders and practicing infection control.

Capitol HealthCare and Rehabilitation Centre is focused on helping you get back home quickly. With their shift to short-term care, they meet the needs of the active baby boomer population by putting them back on their feet. Capitol HealthCare and

Rehabilitation Centre will continue to grow their short-term rehab facility to meet the changing health care needs of the Central Illinois area. In doing so, they will maintain their state-of-the-art facilities and adapt to new technologies as they are developed.

For more information visit www.capitolhrc.com
555 West Carpenter Street • Springfield, IL • 217-525-1880

FITNESS CENTERS

Sources: The Fitness Centers. DND - Did Not Disclose.
(Ranked by number of members)

	BUSINESS NAME STREET ADDRESS CITY/ST/ ZIP	PHONE (-) FAX (=) WEBSITE (WWW.) EMAIL	# OF EMPLOYEES	# OF MEMBERS	COST OF MEMBERSHIP	HOURS OF OPERATION	MANAGER(S)	AVAILABLE EQUIPMENT / AMENITIES	YEAR EST'D
1	Springfield YMCA Gus and Flora Kerasotes Branch 4550 W. Iles Ave. Springfield, IL 62711	217-679-1625 217-679-0920 springfieldymca.org asowle@springfieldymca.org	100	11,000	See website for current rates	5 am - 9:30 pm M-F, 7 am - 7 pm Sat, 7 am - 5 pm Sun	Angie Sowle, CEO; Kris Fulford, Branch Director	child watch, gymnasium, outdoor playground, sauna, steam room, y-cycling, wi-fi, free parking, weight training, cardio training, group fitness, warm water instructional pool, lap swimming in cooler pool, water play features	2011
2	Springfield YMCA Downtown Branch 701 S. Fourth St. Springfield, IL 62703	217-544-9846 217-544-0004 springfieldymca.org asowle@springfieldymca.org	200	6,600	See website for current rates	5 am - 9:30 pm M-F, 7 am - 7 pm Sat, 12 pm - 5 pm Sun	Angie Sowle, CEO; Bryan Finn, Branch Director	child watch, gymnasium, sauna, steam room, whirlpool, racquetball courts, youth & family center, y-cycling, indoor track, wi-fi, separate gender workout area, weight training, cardio training, group fitness, youth pool, lap swimming in cooler pool, massage, locker rental	1962
3	FitClub South 3631 S. Sixth St. Springfield, IL 62703	217-787-8348 fitclub.net kelsey@fitclub.net	80	6,100	Rates vary	5:30am - 10pm M-Th 5:30am - 9:30pm Fri. 7am-6pm Sat. 9am - 4pm Sun	Kelsey Beard, Facility Manager; Dr. Kevin Imhoff, Co-founder / CEO	smoothie cafe, free day care, pools, whirlpool, steam room, sauna, gravity training facility, warm water hydro therapy, capitol chiropractic health center, athletic orthopedics and acceleration athletic enhancement programs, st. john's bone & joint institute rehabilitation services, nasm certified personal trainers, senior exercise programs, dynamic group personal training	1999
4	Gold's Gym 1600 E. Clearlake Ave. Springfield, IL 62703	217-789-4653 217-789-6256 goldsgym.com msuhadolnik@goldsgym.com	45	5,800	Rates vary	5 am - 11 pm M-Th, 5 am - 9 pm Fri, 6 am - 5 pm Sat, 8 am - 5 pm Sun	Maureen Suhadolnik	free classes, women's only area, 4 basketball courts, volleyball, athletic training, spinning, bodypump, 4 endless pools, large weight room, nautilus nitro, hammer strength, flex, pro-shop, juice bar, child care	2004
5	FitClub West 2811 W. Lawrence Springfield, IL 62704	217-787-1111 fitclub.net jim@fitclub.net	60	4,500	Rates vary	24 hours M-F, 5 am - 8 pm Sat, 7 am - 8 pm Sun	Jim Copelin, General Manager; Dr. Kevin Imhoff, Co-founder / CEO	cardiovascular equipment, free weights, group exercise programs, senior exercise programs, personal training, nutrition coaching, pool, hot tub, personal training, group exercise for all age levels, art of strength training center, dynamic group personal training	1999
6	FitClub North 2701 E. Sangamon Ave. Springfield, IL 62702	217-788-8250 fitclub.net tyler@fitclub.net	20	1,610	Rates vary	5:30 am - 10 pm M-Th, 5:30 am - 9 pm Fri, 7 am - 4 pm Sat., 9 am - 4 pm Sun	Tyler Riggs, General Manager; Dr. Kevin Imhoff, Co-founder / CEO	cardiovascular equipment, free weights, group exercise programs, senior exercise programs, personal training, nutrition coaching, dynamic group personal training	1999
7	Springfield Racquet & Fitness Center 3725 Chatham Road Springfield, IL 62704	217-787-2460 springfieldracquetandfitness.com srfc@comcast.net	38	1,375	\$29.99 & up	5:30 am - 10 pm M-Th, 5:30 am - 9 pm Fri, 7 am - 7 pm Sat, 7 am - 7 pm Sun	Ross Graham, Josh Morrison	air conditioned indoor sports courts, 30ft rock wall, cardio equipment, resistance equipment, free weight areas, group fitness classes, individual workout programs, certified personal training, professional tennis lessons, clinics/drills by certified instructors - usta designated, youth tennis excellence training center, adult & junior in-house/travel tennis teams, outdoor aquatic center - 3 heated pools, 3 water slides, aquacise classes. swim lessons and swim team participation, red cross certified life guards, summer day camp provided by kids camp inc.	1971
8	Anthony's One on One Fitness Family Gym 1650 Wabash, Suite F Springfield, IL 62704	217-787-2980 / 217-415-6421 anthonysononefitness.com makeitahabit@hotmail.com	15	750	\$19.99 per month, Joining fee - \$19.99. No contract required.	24 hour, personal training by appointment	Anthony & Kim Nizzio, owners	24 hour membership, cardio, strength, personal training, group personal training, post-rehabilitation services, group fitness classes, nutritional guidance, motivational speaking, acceleration sports training, run coaching, senior fitness, womens' fitness, specialized weight training, zumba	1985
9	Rocket Fitness 326 Sattley Rochester, IL 62563	217-498-1175 rocketfitnesscenter.com rocketfitness@yahoo.com	5	675	\$25 - \$35	24 hours, 7 days a week	Tracy Rogers	ful service gym, Hoist and Vision equipment, freeweights, basketball and volleyball league, showers, group fitness classes included in membership	2014
10	Power Works Fitness 347 Williams Lane Chatham, IL 62629	217-697-8727 217-483-6294 powerworkschatham.com	20	500	Check website	24/7 access. Desk hours: M-F: 8 am - 4 pm, Sat: 12 - 2 pm	Nina Lindhorst, General Manager; Lex Bitner, Marketing	free weights, cardio equipment, locker rooms, saunas, group exercise classes	2010
10	Snap Fitness 24-7 1362 Toronto Road Springfield, IL 62712	217-585-2999 snapfitness.com springfield@snapfitness.com	1	500	\$34.95 single, \$49.95 family	24-hour access	Robert Schmidt	Cybox brand equipment, free weights, machine weights, cardio equipment	2005
11	Snap Fitness 24-7 1061 Jason Place Chatham, IL 62629	217-483-5701 snapfitness.com	1	450	\$29.95 - \$39.95	24-hour access	Sheila Raleigh	Cybox brand equipment, free weights, machine weights, cardio equipment	2005
	Anytime Fitness 2705 N. Dirksen Parkway Springfield, IL 62702	217-523-1541 812-589-7202 anytimefitness.com	2	DND	\$29.95 - \$34.95 per month	24-hour access	Tony Maier, Managing Partner	cardio - each piece features its own tv viewing screen, treadmills, ellipticals, crosstrainers, adaptive motion trainers, recumbent bikes, stairclimber, free weights- hammer strength plate loaded, 5-120 lb dumbbells, smith machine, olympic bench, precor/paramont circuit line, modular cable cross over system, private men's and women's shower/bathroom, personal training, rowing machine	2010
	Anytime Fitness 3045 S. Dirksen Parkway Springfield, IL 62703	217-670-2420 812-589-7202 anytimefitness.com	2	DND	\$34.95 per month	24-hour access	Tony Maier, Managing Partner	cardio - each piece features its own tv viewing screen, treadmills, ellipticals, crosstrainers, adaptive motion trainers, recumbent bikes, stairclimber, free weights- hammer strength plate loaded, 5-120 lb dumbbells, smith machine, olympic bench, precor/paramont circuit line, modular cable cross over system, private men's and women's shower/bathroom, personal training, rowing machine	2012
	Anytime Fitness 4525 Wabash Ave., Suite D Springfield, IL 62711	217-679-2490 anytimefitness.com springfieldil3@anytimefitness.com	2	DND	\$33 - \$37 per month. Discount for additional family members.	24-hour access	Jill Fasig, General Manager	treadmills, ellipticals, bikes with own tv viewing, free weights, kettlebells, TRX bands, selectorized equipment, cable crossover, dual adjusted pulley machine, squat rack, smith machine, free small group classes, personal training, individual shower rooms with towels provided.	2012
	Charter Fitness 3246 Ginger Creek Drive Springfield, IL 62711	217-546-4600 charterfitness.com	DND	DND	\$10.00 per month	5 am - 11 pm Mon-Fri, 7 am - 7 pm Sat/Sun	Andrew laun	cardio, strength training, free weights, stretching area, showers & locker rooms, personal training studio	2007
	Planet Fitness 1756 Wabash Ave. Springfield, IL 62704	217-546-4910 planetfitness.com info@planetfitness.com	DND	DND	\$10.00 - \$19.99 per month	Open 24 hours, 7 days a week	multiple managers	cardio machines, weight resistance machines, instruction included with membership, tanning, massage beds	2013
	L.A. Fitness 2501 Wabash Ave. Springfield, IL 62704	217-801-9007 lafitness.com contact@fitnessintl.com	40	DND	\$19.00 - \$39.00 per month	5 am - 11 pm Mon-Thu, 5 am - 10 pm Fri, 8 am - 8 pm Sat/Sun	Chris Kolb	freeweights, juice bar, 50 aerobic classes per week, spinning, basketball, yoga, pilates, zumba, kickboxing, 100 pieces of cardiovascular, pools, jacuzzis, saunas	2013

PERSONALITY PROFILE

U.S. veteran training the future generations

By Eric Woods

Born and raised in Minnesota, Wayne Carrels moved to Springfield in 2004 after spending time in the Chicago area. He is impressed by the number of motivated people in Springfield who come to his gym every day, but he does wish the area had more sunshine. "We need a fairer share of warmer weather," he said. The limited recreational activity in the winter is another issue, as Carrels loves outdoor activities. "When it does snow, there is nowhere close to go snowmobiling, snow skiing or other snow activities like there was when I grew up in Minnesota or living in Northern Illinois."

Carrels has been a hard worker most of his life and credits his father's work ethic as a key influence. "He would get up at 4 a.m., drive to work in the snow, and never be late," he said. At age 12, Carrels was ranking wood for his uncle on the farm. Soon after, he was shoveling corn bins, by far his worst job experience. "You would get water in them and then stink for weeks," he recalls. From an early age, though, Carrels knew he wanted to be a personal trainer and strength coach. He has now been a personal trainer in Springfield for nine years, with almost eight of them at HIPE Fitness. (The name is an acronym for High Intensity Practical Exercises).

"I teach people how to exercise so they can do it anywhere. I train the body for go, not just for show," said Carrels, who is a proponent of preserving the body during exercise so people do not wear out. "We want to do the fun stuff into our older days." Carrels has a real passion for working with children and holds team training and group classes. His forte is working with athletes, and he has taught over 7,000 classes since he has been in Springfield. Carrels is an American Water Ski Association (AWSA) instructor as well as an Institute of Human Performance (IHP) functional training instructor and is currently working on becoming a certified strength and conditioning specialist through the National Strength and Conditioning Association (NSCA).

From swimming across the Mississippi River to go water skiing as a teenager to his service in the military, Carrels has been a very active individual and has a lot to be proud of. "Making it through the Gulf War with my sanity and not getting in trouble is one of my greatest achievements," he said.

Carrels loves his work but knows the challenges of being a personal trainer. For those hoping to follow this path, he advises

Wayne Carrels

Title: Owner and Chief Exercising Technician, HIPE Fitness
 Address: 3430 Constitution Dr., Springfield
 Education: B.S. in recreation management from the University of Wisconsin La Crosse
 Family: Wife - Christine

Favorites -

Hobby: Water Skiing
 Movie: Rambo
 Book: *The Slight Edge* by Jeff Olson

Tidbits -

Served in the U.S. Navy, Army Reserve and National Guard
 Owns more than 75 different water skis
 Holds the Guinness world record for skiing on his hands

not to get stressed out trying to make a living out of training at first. "Do it first as a hobby just part-time," he said. "Take the time to find your audience and understand that you cannot help everyone across the board." Attending as many fitness seminars as possible is another way to keep up to speed on the industry.

Looking into the future, Carrels hopes to work for a professional sports team. He has played baseball and recreational hockey for years and wants to continue living the American dream. "I want a fair shake at the pursuit of happiness," he said. "I want to know that we can go to bed at night, get up in the morning, and make a profitable living without being penalized by the government or profits taken away."

Carrels does not have a detailed retirement plan, but he does want to eventually become a whitewater rafting instructor once his training days are over. "When I am done with fitness, I want to take trips and take people down the river," he said. As of now, though, Carrels is content assisting his clients in gaining their own fitness goals. "There has been nothing more rewarding than helping over 5,000 people in Springfield in the last 10 years. Without the trust and opportunity they gave me, HIPE would not exist." □

Eric Woods can be reached at ericw93@aol.com.

Live Well...Age Well...Be Well.

Call to schedule your complimentary lunch & tour!

- Seniors 65 +
- Accept Medicaid

Now Leasing!

Timberlake
SUPPORTIVE LIVING

2521 Empowerment Rd. • Springfield
217-321-2103 • www.timberlakesl.com

HERITAGE HEALTH
Therapy & Senior Care

Springfield
HeritageOfCare.com/springfield

RENOVATIONS STARTING SOON!
Expansion of Services

Look for improvements over the next few months!

For questions call Dan Krug, Administrator, at:
217-789-0930

COMING IN NOVEMBER

The most important media buy of the year!

BOOK OF LISTS

Space reservation Oct. 12 Production deadline Oct. 15

To reserve advertising space contact us today!
217-726-6600
info@springfieldbusinessjournal.com

Springfield business journal
www.SpringfieldBusinessJournal.com

Anytime Fitness Wabash
4525 Wabash, Ste. D
Springfield 679-2490
springfieldil2@anytimefitness.com

Jill Fasig - GM Personal Trainer

Anytime Fitness South
3041 S. Dirksen Pkwy
Springfield 670-2420
springfieldil3@anytimefitness.com

Tony Maier - GM Personal Trainer

Anytime Fitness North
2705 N. Dirksen Pkwy
Springfield 523-1541
springfieldil@anytimefitness.com

FREE ENROLLMENT!
*Offer valid with minimum 12 mo. agreement at participating locations only. Terms and conditions may vary based on applicable laws and regulations. Monthly dues still apply. Each location is independently owned and operated. Must present coupon. Exp. 8/31/2015

INDEPENDENT INSURANCE AGENCIES

Sources: The individual insurance agencies.
(Ranked by number of local producers.)

	AGENCY NAME STREET ADDRESS CITY/ST/ ZIP	PHONE (-) FAX (=) WEBSITE (www.) EMAIL	NUMBER OF PRODUCERS	NUMBER OF LOCAL EMPLOYEES	MANAGER(S)/ OWNERS	SPECIALTIES	YEAR EST'D
1	R. W. Troxell & Company 214 South Grand Ave. West Springfield, IL 62704	217-528-7533 217-528-1041 rwtroxell.com info@rwtroxell.com	47	80	Mike Aiello, John Eck, Jr., Todd Sowle, Dave White, Chris Leming	Commercial Insurance, Personal Insurance, Employee Benefits, Individual Life/Health, Bonds	1887
2	Forsyth Insurance Group, Inc. 430 E. Vine St. Springfield, IL 62703	217-525-9500 217-528-1526 forsyth-ins.com dblankenship@forsyth-ins.com	15	11	Dale Blankenship, Greg Cannedy	Personal Insurance, Commercial Insurance, Life, Health and Group and Financial Services	1946
3	American Central Insurance Service 3800 Hedley Road Springfield, IL 62711	217-698-9000 217-698-9898 americancentralinsurance.com stan@americancentralins.com	10	24	Stan Travelstead	Employee Benefits, Commercial Insurance, Personal Insurance, Financial Services	1987
3	Goodenow Insurance Agency Inc. 1207 N. Eighth St. Springfield, IL 62702	217-523-5443 217-523-5456 goodenowinsurance.com goodenow@goodenowinsurance.com	10	4	Donald Goodenow	Home, Auto, Life, Commercial, Health and Senior Products	1998
4	Dimond Brothers Insurance Agency, Inc. 3931 Wood Duck Drive Springfield, IL 62711	217-793-6655 217-793-6706 dimondbros.com	8	4	Toby Bartos	Commercial Lines, Personal Lines, Employee Benefits	1867
4	Nicoud Insurance 4481 Ash Grove, Suite B Springfield, IL 62711	217-546-6900 217-546-7034 nicoudinsurance.com info@nicoudinsurance.com	8	27	Jim Hillestad, Tim Nicoud, Jr., Tom Kavanagh	Financial Institutions, Business Insurance, Personal Insurance and Benefits	1985
5	Lee/O'Keefe Insurance Agency Inc. 2501 Chatham Road Suite 100 Springfield, IL 62704	217-528-5679 217-528-2121 www.leeokeefe.com info@leeokeefe.com	5	9	Glenda Richards, Brian Blough	Business, Personal, Life/Health Insurance Bonds	1934
6	Godfrey Insurance Agency 101 W. Mulberry Chatham, IL 62629	217-483-9590 217-483-9593 godfreyinsuranceagency.com rustin@godfreyinsuranceagency.com	4	5	Rustin Godfrey, Lisa Godfrey	Crop Insurance, Home, Auto, Life, Commercial Lines	2002
6	Snyder Insurance 2131 W. White Oaks Drive Springfield, IL 62704	217-793-6000 217-793-6161 insurewithsnnyder.com info@insurewithsnnyder.com	4	6	Charles Farner	Home, Auto, Life, Group Health, Farm, Business-Concrete Ready Mix, Restaurants, Contractors, Trucking	1906
7	Denton Merritt Dycus Insurance Agency 2800 S. Sixth St. P.O. Box 1179 Springfield, IL 62703	217-528-0408 217-522-5400 dentoninsurance.com dmerritt@dentoninsurance.com	3	3	David R. Merritt	Personal Lines and Small Commercial	1930
8	Preston-Rezin Insurance Agency 3307 Robbins Rd. Springfield, IL 62704	217-529-9711 217-529-0555 prestoninsurance.org prestonins83@gmail.com	2	2	William and Angie Preston	Auto, Home, Life, Business, Health, Medicare Supplements	2000

EXCELLENCE AND PRIDE PERHAPS YOU HAVE SEEN SOME OF OUR WORK.

COMMERCIAL • INDUSTRIAL • INSTITUTIONAL

Plumbing • Heating • Air Conditioning • Sheet Metal • Fire Protection

E.L. Pruitt Co. is a leading provider of HVAC systems, plumbing, piping and fire protection for commercial, industrial and institutional clients in Illinois.

Phone: (217) 789-0966 • Fax (217) 789-2694
3090 Colt Road • PO Box 3306 • Springfield, IL 62708

E.L. Pruitt Co. is a design firm specializing in Design-Build and negotiated projects, including sealed drawings.

Phone: (217) 422-9590 • Fax (217) 422-9565
121 South Webster • Decatur, IL 62563

IL Plumbing License #058-99730 • IL Fire Sprinkler License #FSC-0028

R.W. Troxell: Long history, personal touch

By Roberta Codemo

R.W. Troxell & Company recently received the National Personal Lines Agency of the Year award from The Hanover Insurance Group in recognition of the company's "ability to deliver value to customers through strong insurance product expertise and its responsive service culture."

The company provides a range of insurance products at competitive prices to its clients. Today it is one of the largest independent insurance agencies in central Illinois with 25,000 individual customers and 500 benefit customers.

Robert Staley Troxell founded the company in 1877 at 411 South Fifth St. Originally a savings and loan, it also sold insurance to its depositors. In about 1905, Roger W. Troxell bought the company and changed the name to R.W. Troxell.

The company relocated to 300 South Grand Avenue West in 1972, where it shared office space with a savings and loan, and in 1973 Joe Nicoud, who started with the company in 1968 and became treasurer in 1970, bought out Roger W. Troxell and became the first non-Troxell president of the company.

The company has always believed in bringing in young agents and allowing them to grow and become part of the community. When they have proven themselves, they have the opportunity to buy out the senior partners and acquire ownership. "I'm the oldest partner," said company president

R.W. Troxell PHOTO COURTESY OF R.W. TROXELL & COMPANY

Michael Aiello, who started with the company 26 years ago and became president in 1999.

Current owners are Michael Aiello, Todd Sowle, John Eck, Jr., Chris Leming and Dave White. Seven employees have been with the company since at least 1982: Mike Gillespie, Bill Sowle, John Hester, Gary Hoecker, Henson Robinson III, Ed House and Joe Nicoud.

In 1982, the company moved across the street from the savings and loan to 214 South Grand Avenue West, where it remains today. At the time, the building was owned by Gale Wanless Realty. It

employed 19 people and was the fourth or fifth largest agency locally; Lanphier and Co. was number one.

"Our boundaries have spread out," said Aiello, who said there's always room for growth. It opened its first branch office in Chicago 10 years ago and now has offices in Bloomington, Denver, St. Louis and Washington and employs 120 people; 80 work in the Springfield office. It is licensed to sell insurance in 48 states.

"We are always looking for opportunities," said Aiello, who said the backroom work is done in Springfield because it has the technology and staffing in place. It was one of the first to go paperless. "We are one of the top 10 percent in the country to go paperless," he said.

The company dedicates itself to providing individuals, families and businesses with exceptional service and has written policies for generations of local families. "Springfield is a tight-knit community," said Aiello. "We form relationships with our customers. It's our job to protect their assets and put them back where they were."

The company works with independent insurance agents who represent more than 40 carriers and can shop for the best policies that offer the best coverage at the best price for their clients. Whether you need home, auto, business, life or health insurance, the carriers they work with offer their customers a wide array of insurance

products to choose from.

The insurance industry has changed. "Twenty years ago you could be a generalist," said Aiello. "Now you need to be an expert." The company specializes in construction, warehouse, trucking and grain insurance. Businesses face more risks today from cybercrime, employment practices and liability and need protection.

The company's in-house claims specialists are great at handling customer claims and customers can reach them 24 hours a day. "We're an advocate for our customers," said Aiello. "We strive to provide service." If a customer has an accident, someone will come and pick them up.

Most people know someone who works here. "We are very involved in the community," said marketing director Alysse (Aiello) Hewell, who moved back to Springfield from Chicago and now works with her dad. "We're a local organization and we support other local organizations in Springfield."

She gave up an opportunity to move to New York to come home. "This is a great place to work," said Hewell. "This company invests in their employees. It's definitely a family environment."

"We plan to keep local ownership," said Aiello. □

Roberta Codemo can be reached at rcodemo@hotmail.com.

Safe....Simple...Smart
UVANTA Pharmacy brings you innovative packaging with bar coding technology to ensure your safety and ease of use.

Easy-to Use Pouches

- Easy-to-read labels
- Easy-to-open side tear

Bubble Packaging

- Easy to dispense
- Reduce spills

When you partner with UVANTA, you get the personal touch of a locally owned pharmacy combined with the strength and resources of a national organization. We are committed to offering you the quality service you deserve.

UVANTA Pharmacy - Central Illinois
(217)-483-7431
www.uvanta.com

UVANTA®
 Pharmacy services
 built around you

Professional Women's Calendar of Events

You play a key role and we thank you for your contributions to our community.

Illinois Women in Leadership (IWIL)

IWIL Presents: "Brilliant" A Professional and Personal Development Conference for Women on September 2 from 9 a.m.-5 p.m. at the Hilton in Springfield. This full-day event that will allow attendees to expand their professional and personal competencies and make relevant connections through networking. The registration fee includes admission to a variety of insightful educational sessions, exhibits, and keynote speaker Colette Carlson, a business communication and human behavior expert who inspires her audiences to maximize results, revenue and relationships through the art of speaking your truth. Breakfast, lunch and a cocktail reception will follow the event and all are included in the registration fee. To qualify for the discounted rate, register by July 31 at www.iwil.biz.

Women Entrepreneurs of Central Illinois

WE-CI will meet on Wednesday, August 12th from 11:30 am to 1:00 pm at Engrained Brewing Company (Near Scheels). The program will be "Business Growth - 10 Things Entrepreneurs Often Overlook." Ms. Evelyn Ivy, CPA, MBA, of Financial Keepers, LLC will review 10 factors to consider. The costs for the meeting are \$15 for members, \$10 for guests, and \$20 for walk-ins. Visit www.we-ci.org for payment by credit card.

Proudly sponsored by:
SECURITY BANK

To have your event added to the Women's Calendar of Events, please fax your information to (217) 753-2281 or e-mail to info@springfieldbusinessjournal.com

INSURANCE

Vintage Uneeda Biscuit wall mural inside the new Goodenow Insurance office. PHOTOS BY MARANDA POTTERF

New digs for Goodenow insurance

By Diane Lyddon

Years of hard work are finally coming to fruition for Don Goodenow of Goodenow Insurance. Although his business is only moving around the corner from the current Eighth Street location, it's his personal dedication to renovating this new office space that makes it so impressive. For months he carried two five-gallon buckets of plaster at a time out to a dumpster. After countless trips, that dumpster weighed in at five tons and was emptied three times.

When he bought the former Lincoln Library North Branch building in 2012, he said you could see the sky through the roof. That was not good news for the 60,000 books that were left behind from when the library closed seven years earlier. So Goodenow personally carried out all 60,000 stinky, damp books to a dumpster.

Goodenow, born and raised in Springfield, is a proud northender. He graduated from Lanphier High School and then Illinois State University and went into insurance right after college, eventually starting his own company in 1999. He has plans to help with the revitalization of North Grand Avenue, and in fact a new group has been formed, in a similar mold to the MacArthur Boulevard Association.

The plan for the new space is to consolidate the small Goodenow Insurance satellite offices in Cantrall and Waverly along with the two Eighth Street locations. All 11 staff members will now be under

one, new roof.

Goodenow says he's always liked historic buildings and he has shown incredible fortitude in preserving the history here. The very open office will basically be two large rooms with two-story ceilings. The interior has mostly brick walls throughout with two small walled off rooms for private meetings with clients. There's a small break room in the back and there's plenty of parking behind the building. The giant Uneeda Biscuit wall mural is wonderfully preserved and he has plans to add a water feature in front of it to give that room an outdoor feel.

Also in the back there is a room housing a very old bank safe which happens to be rusted shut. Goodenow doesn't have any plans to open the safe because he doesn't believe there could possibly be anything inside - it hasn't been opened since the bank closed in the early 1920s. It's also way too heavy and large to move, so it's staying put and he has built a separate entrance around it.

Neighborhood groups have already used the Uneeda Biscuit room as a meeting space. With the electrical inspection completed and approved, he just has a few more final touches before moving in. He expects his move to be complete by the end of August. □

Diane Lyddon is a freelance graphic designer. She can be reached at craftydogdesign@yahoo.com.

Goodenow stands by the book drop, just one part of the rich history of 719 N. Grand Ave. E.

The bank façade was created just to house the unmoveable, historic bank safe.

IT Networking
Communications
Security
Life Safety
Infrastructure

Sheila Feipel
Springfield Branch Manager
217.816.4184
www.heart.net

Always Ready.

HSHS St. John's Regional Trauma Center offers an experienced team on-site 24/7.

At HSHS St. John's, it's our mission to provide everyone in our community access to extraordinary care delivered with true compassion. That's why we created HSHS St. John's Regional Trauma Center. To offer our community experienced surgeons 24/7, an advanced surgery center with the latest technology and care backed by a nationally recognized patient safety rating. It's a level of care our community needs. And a level of care we are committed to delivering—and elevating every day.

Aviation services provided by Air Methods Corporation.

NEW BUSINESS LISTINGS

G4 Towing
1403 S 10 1/2 Street
720-4448
Business Owner: G4 Enterprises Inc

Beardboyz Mowing & Snow Removal
14230 Dixon Rd, Auburn
622-8187
Business Owners: Charles "Todd" Beard, Kelli Beard

Jimtown Treasures
4691 Jimtown Road, New Berlin
891-2431
Business Owner: Ed Nagel

JR Mac Construction and Remodeling
1401 N. 3rd St., Riverton
416-5261
Business Owners: John R McGlothlin, Erica A McGlothlin

Danno's Auto Detailing
1124 W. Reynolds
414-4979
Business Owner: Daniel R. Fernandez

Right Lawn Service
1507 N Wesley St
502-1211
Business Owner: Cody Kincaid

Spiral Out Tattoos and Body Piercings
401 South Grand Ave W
572-7671
Business Owners: Stephen Klein, Rachel DeVault

1st Choice Lawn Care of Springfield, LLC
9 Meadowlark Lane
679-4078
Business Owners: Mathew Miller, Zach Crouse

Ms. D's Kitchen
1031 S. 11th St.
528-5496
Business Owner: Ms. D's Kitchen Bar & Grill Inc.

Go-Karts Unlimited
2908 Ridge
528-4214
Business Owner: David Ayers

Kelley's Entertainment Services
414 W Reynolds St.
720-6746
Business Owner: Thomas Kelley

Fields of Sweets
613 Garden Court, Chatham
516-761-8689
Business Owners: Eleana Fielding, Ross Fielding

A Taste of Windy City
2023 S. 15th Street
416-4292
Business Owner: Mouraf Two, Inc.

Urban Recycled
627 E Adams Street
816-7181
Business Owner: Christina Rum

CDJ
4128 S Primrose Lane, Spaulding
720-6491
Business Owner: Jessica Tranquilli

Complete Fish Tank
3704 Crystal Spring Drive
402-510-0468
Business Owner: Troy Benavides

Enterprise Provisioning, LLC
1117 W Edwards St.
553-9055
Business Owner: Brad Colantino

NanoZu & Associates, LLC
297 Witt Street, Loami
381-7820
Business Owner: Uzonna V. Olumba

China Gate
720 E. Jackson St, Auburn
438-5533
Business Owner: Jin Ping Zhu

StarWest
1736 S. Farmingdale Rd, New Berlin
217-546-9400
Business Owner: Alice Martin

USCTM
1836 N. Wolfe St.
504-914-3837
Business Owner: Shane E. Conrad

Jennifer Grace
2721 Steiler Place
572-0559
Business Owner: Chantel Brown

Prime Cut's Lawn Care
1605 E. Watch Ave
789-1598
Business Owner: Ken Behl

U R Vintage
627 E Adams
816-6138
Business Owner: Morgan Wirth

JBL Homeworks
1113 Bridle Path Lane
553-9888
Business Owner: Jonathan Lowry

Clocktower Place
1712 Josephine Place
713-3660
Business Owners: James Antonacci, Judith Antonacci

James Johnson Construction
1232 W Maple Ave
390-2884
Business Owner: James Johnson

Nerd Servers
103 N. State Street
503-7026
Business Owners: Timothy Wiseheart, Mark Clotfelter

Sky Bridge Motors
180 Blue Springs Drive, Sherman
314-1511
Business Owner: Isaac Yeboah

Mattress Clearance Center of Springfield
4279 Camp Butler Road
299-3622
Business Owner: Stephen H. Belcher

Zee's Home Repair
1528 E. Keys
572-2908
Business Owner: Ben Ziogas

Tackett's Remodeling & Landscaping
40 Teal Drive, Chatham
341-6778
Business Owners: Mary Tackett, Brian Tackett

SPRINGFIELD CLINIC welcomes

New Physicians

 Angela Asare, MD Hospital Medicine	 Curtis C. Farr, MD Family Medicine - Macomb	 Bryan J. Hopkins, OD The Eye Institute - Jacksonville	 Narayan KC, MD Hospital Medicine	
 Bryan J. Kellenberger, MD Family Medicine - Riverton/Sherman	 Binod Khatiwada, MD Hospital Medicine	 Richa Pandey, MD Nephrology	 Magdalena Kotseva, MD Hospital Medicine	 Charles J. O'Neill, MD Family Medicine - Macomb
 Michelle R. Reeves, MD Family Medicine - Macomb	 Christopher D. Storzum, MD Family Medicine - Macomb	 Robert G. Trapp, MD Rheumatology	 Amy S. Waschull, MD, MPH Family Medicine - Macomb	 Kim E. Wyatt, MD Family Medicine - Jacksonville

New Advanced Practitioners:

 Nathaniel S. Gregoire, PA-C Orthopedic Group	 Danielle N. Harris, NP-C Family Medicine	 Amanda L. House, FNP-BC Hospital Medicine	 Anjali M. Martinez-Singh, MPH, RD, LDN Endocrinology	 Casey L. Moser, PA-C Family Medicine	 Sara D. O'Brien, NP-C Family Medicine - Decatur	 Madeleine D. O'Donnell, ACNP-BC Hospital Medicine	 Todd J. Peterson, PA-C Occupational	 Alana E. Scopel, MS, RD, LDN Dietetics & Nutrition
--	--	---	--	--	--	---	---	--

We are also pleased to welcome later in 2015:
 Monica M. Dussan, MD - Pediatric Endocrinology
 Aleksandr Kagan, MD - The Eye Institute
 Swati Patolia, MD - Infectious Disease
 Tomas Tredici, MD - Pediatric Ophthalmology / The Eye Institute
 Leah A. Bestudik, NP-C - ENT
 Allison N. Fitzgerald, PA-C - ENT
 Aubrie A. Hubbert, FNP-BC - Plastic & Reconstructive Surgery
 Kelly T. Tran, NP-C - Allergy, Asthma & Immunology

SPRINGFIELD CLINIC
Leading the Way

www.SpringfieldClinic.com

Chatham Cleaners
69 Axeline, Chatham
636-236-2772
Business Owner: Jesse Wilson

Mike Unland Photography
1624 W. Vernon Ave.
414-8519
Business Owner: Mike Unland

Collectible Dolls & Fine Art Unltd.
1720 Cherry Rd.
546-4858
Business Owner: Juanita Charlton

Ben Ladage Auctions Inc.
13575 State Route 4, Auburn
652-0924
Business Owners: Ben Ladage, David Ray

Arakalope Lodge LLC
3325 Jennings Drive
503-8659
Business Owner: Robert W Ford Jr

Construction Sales Partners
1131 N. Ohio
314-578-4532
Business Owner: Jeanette Sanchez

J Griff's Five Star Builders
2917 Fox Bridge Rd.
220-9603
Business Owner: Jason Griffith

Potions and Lotion
116 W. Church, Pleasant Plains
341-5031
Business Owner: Brenda Scupham

3915 Day Spa
3915 N Dirksen Parkway
691-2669
Business Owner: Jing Haung

GS Services
4 Charleston Ct., Chatham
741-9999
Business Owner: Gary Self

LaRue Family Farm
315 S. Taylor Street, Chatham
331-8845
Business Owner: Patricia A. Garrett, Agent

Nails By TK
948 Clocktower Drive
494-0390
Business Owner: Tenzin Lama

Cat Herders Music
5403 Leach Rd., Rochester
971-5393
Business Owner: Robert H. Sloan

Veteran Lawn
2100 E Monroe St
685-3170
Business Owner: Kimberly Corbett

Battle Ground Gym
313 5th St, Illiopolis
486-8051
Business Owner: Shyler Clayton

Honei Chayil Salon
312 E Monroe
773-600-1663
Business Owner: Heidi Dillon

Arbor Care Solutions
3325 S 1st Street
891-7032
Business Owner: Nickolas Zitek

REAL Staffing
334 Astoria Road
891-7589
Business Owner: Carlos Norris

TC Nail Salon
2451 South MacArthur Blvd
698-5051
Business Owner: Dieu Thi Ho

Mobile Cosmetic Boutique
431 Dewberry Trail, Chatham
801-3733
Business Owner: Rebecca Morgan

J & S Contracting
3623 Troon Drive
618-267-2817
Business Owner: Joseph C. Thull

Ben Romang Photography
826 S. Walnut
414-4398
Business Owner: Ben D. Romang

Anything Motors Buy Sell Trade
408 N Dirksen Parkway
210-2028 Active Date: 7/15/15
Business Owner: Carrie Doom

Clay's Popeye's Bar-Be-Que of Springfield
1121 South Grand Avenue East
522-0386
Business Owners: Demetria Clay, Mary Clay, Jeff Clay

Steven Collins, Health Physics Training
1618 Sidener Hall, Chatham
622-8884
Business Owner: Steven C. Collins

Thomas R. Spann Builders
7298 Deer Run Road, Pleasant Plains
626-1186
Business Owner: Thomas R. Spann

Legal Research Solutions
3209 Warner Drive
585-0668
Business Owners: Rod Hughes, Shelly Hughes

Phat - Pretty Hot and Thick
842 N 3rd
314-441-2414
Business Owner: Naomi E Nichols

State Capitol Express Livery
2715 S MacArthur Blvd Apt 14
414-9731
Business Owner: Peter Thornton

Alicia Wessel Photography
301 Yeoman Drive
381-4502
Business Owner: Alicia Wessel

Juniors Home Improvement
1108 N. Grand Ave. E.
816-0990
Business Owner: Victor R Merrifield

Rainbow Massage Spa
248 Williams Lane, Chatham
697-1196
Business Owner: Kwok Cheung

Hong Dou, Inc
1297 Toronto Rd.
312-483-6647
Business Owner: Dejing Wu

Natural Artistry
504 Lakeview Dr, Sherman
827-5765
Business Owner: Martha L Kerns

Capital City Restoration
1002 S 2nd
341-4446
Business Owner: Seth Morrison

Chatham Garage
609 S. Main, Chatham
741-0114
Business Owner: Jason Rauch

ESW Construction
1123 S. 11th St.
341-5823
Business Owner: Ethan Wells

Keegan Farm
1507 Commanche Road, Divernon
303-814-0610
Business Owner: Thomas Keegan

Henry's Appliance Repair
1330 Wabash
787-2929
Business Owner: Ted Cantrall

Text Chat Solutions
37 Devine Drive, Riverton
717-3635
Business Owner: Wes E. Scales

Natural Expressions
2518 Arrowhead Dr.
528-7956
Business Owners: Craig Johnson, Jennifer Johnson

Have questions?
Need help?

We're here when you need us,
beyond normal banking hours.

MON-FRI 7am-10pm SAT 8am-5pm SUN noon-5pm

Now you can speak with knowledgeable bank employees before, during, and after normal banking hours. Do your banking on your time. Call or email us when it's convenient for you!

MEMBER FDIC (877) 228-8001 | firstbankers.com

online-banking@firstbankers.com

The Art & Science of Beautiful Smiles

- Porcelain Artistry
- Implant Dentistry
- Crowns & Bridgework
- Shade Modification
- Complete Denture Service
- Same Day Cerec Crowns
- Tooth Colored Fillings
- One Hour Zoom Whitening
- Night Guards & Sleep Appliances
- Six Month Smiles
- Clear Correct
- Free Dental Image Make Over

PRAIRIE
dental group

Tanya DeSanto, D.D.S.
Julie Nathanson, D.D.S.
Elizabeth Knoedler, D.M.D.

Member AMERICAN ACADEMY OF COSMETIC DENTISTRY

217.546.0412 • 2900 Greenbriar Drive
www.prairedentalgroup.com

Wilson named administrator of marketing and communications for Memorial Health System

Molly Wilson has joined Memorial Health System as administrator of marketing and communications. Wilson, who will provide system-level leadership over the health system's marketing and public relations department, most recently served for five years as chief communications officer for Hospital Sisters Health System – Central Illinois Division, which comprises St. John's Hospital, Prairie Heart Institute, St. Mary's Hospital in Decatur, St. Francis Hospital in Litchfield and St. Mary's Hospital in Streator. Wilson has also held the roles of senior program officer for the Howard Buffet Foundation; director of consumer marketing for Archer Daniels Midland Co.; and account executive for Jones and Thomas Inc., an advertising and public relations agency. Wilson brings with her extensive leadership and strategy experience in brand management, marketing, public relations, media relations and social media skills.

SIU Medical School library hosts Pastel Society exhibit

Southern Illinois University School of Medicine's medical library is hosting an art exhibition by two dozen members of the Illinois Prairie Pastel Society through Aug. 29 on the fourth floor of 801 North Rutledge on its Springfield campus. A "Meet the Artists" reception was held on Friday, July 17, where the artists presented and discussed their works. Artists include: Rosemary Buffington, Barb Drake, Tracy

Pastel by George King

Dunn, Cookie Ferratier, Catherine Flynn, Roland Folse, Rich Ford, Sandy Frank, Margaret Hazlett, Mary Lou Hicks, George King, Pat Kittilstad, Pat Kreppert, Gwen Lewis, Phil Locascio, Tracey Maras, Terry Moore, Don Ramsey, Sheri Ramsey, Sue Scaife, Mary Stjern, Kathy Summer, Rita Williams and Rita Young. The paintings will be on display Monday through Saturday, 9 a.m. – 5 p.m., and Sunday, 1 – 7 p.m. in SIU School of Medicine's library, which was renovated in 2015 as part of a \$2.9 million upgrade to the facility.

Springfield Clinic Carpenter opens

Springfield Clinic continues to expand, with the remodel of Springfield Clinic Carpenter. Endocrinology, Nephrology and the Diabetes Learning Center moved to 350 West Carpenter Street from their current facility at 1025 South Sixth Street as of July. Springfield Clinic Carpenter provides care for patients, particularly those with diabetes and kidney diseases with accessibility to these two departments that work closely together as well as educational programs with the Diabetes Learning Center. "Springfield Clinic Carpenter provides improved access,

continuity of care with the needs of patients in mind. These enhancements add up to a better patient experience and ultimately, improved medical outcomes." said Jay York, chief operating officer. The freshly remodeled building features a brand new waiting room and furnishings, an expanded diabetes education center and more clinical space for both the Endocrinology and Nephrology departments to work together to provide patient care.

Prairie Heart Physicians first in U.S. to use new procedure on patient

Doctors at the Prairie Heart Institute at HSHS St. John's Hospital in Springfield. have become the first in the United States and the seventh in the world to successfully complete a procedure to implant a medical device, known as a Lotus valve, in a patient with an existing artificial heart valve. The patient, Robert Sibrel from Chillicothe, had been turned down for referral to two large research hospitals in Chicago and St. Louis, and advised to seek hospice care, before Prairie Cardiovascular physicians sought special FDA approval to perform a minimally invasive procedure using the new cardiac device. The Lotus valve, developed by Boston Scientific, is a transcatheter aortic valve that is inserted into a patient's existing heart valve using a minimally invasive TAVR (transcatheter aortic valve replacement) procedure, which carries far less risk for patients with advanced-stage heart conditions. "When Mr. Sibrel was referred to us he was critically ill and no treatments currently available were considered viable options for his

condition," said Nilesh Goswami, M.D., co-director of the Cardiac Catheterization Laboratory at the Prairie Heart Institute. "Although the Lotus valve had not yet been used this way in the United States, my colleagues and I were involved in the research surrounding the device and thought it offered the best chance of saving Mr. Sibrel's life. We presented the situation to the FDA and were able to quickly secure approval to perform the procedure, which successfully treated the condition and gave Mr. Sibrel what we hope will be many more years of life."

Memorial employees donate nearly \$268,000 to annual campaign

Memorial Medical Center Foundation's 27th annual employee giving campaign raised nearly \$268,000 to improve the lives of patients and co-workers throughout Memorial Health System. MASH (Memorial Annually Supports Health) is the foundation's second largest annual fundraiser. MASH funds support patient care, education, employee assistance and clinical research at Memorial. A total of 916 employees gave \$267,490 during the one-month campaign. More than \$4.5 million has been raised through MASH since its inception in 1989. This year, employees designated more than \$138,000 to specific departments, units, affiliates and funds, such as cancer patient assistance or SystemCare, which provides financial support to Memorial employees who experience a personal emergency. About \$127,000 was left unrestricted for health-related grants awarded by the Foundation. □

CEFCU® Business MasterCard® — the Credit Card that Rewards You

A CEFCU Business MasterCard Credit Card provides superior service and value. In addition, you'll earn Rewards points on every dollar of net purchases, which you can redeem for travel, merchandise, or CEFCU MasterCard Gift Cards.

Plus, you'll enjoy numerous benefits, including:

- Extended Warranty Protection
- Purchase Assurance
- MasterRental Coverage
- Easy Savings Rebates
- MasterCard Global Service
- And more!

To get started, call a Business Services Representative at 217.546.2010 today!

CEFCU
Not a bank. Better. .

cefcu.com
2424 W. Iles Avenue, Springfield (near White Oaks Mall)
2449 N. Dirksen Parkway, Springfield (near Lowe's)

© 2015 MasterCard. MasterCard, Debit MasterCard, and the MasterCard brand marks are trademarks of MasterCard International Incorporated. Federally Insured by NCUA

At Skinner Copper & Ehmen we understand the importance of a strong medical community in Springfield. We are proud to sponsor healthcare news and information every month.

3000 Professional Dr., Suite 201 • Springfield • (217) 753-4020 • www.scewealth.com

Securities offered through Porsche Kaplan Sterling Investments, Member FINRA/SIPC * Headquartered at 18 Corporate Woods Blvd., Albany, NY 12211
Investments through PKS or IRA are NOT FDIC INSURED, NOT BANK GUARANTEED, MAY LOSE VALUE INCLUDING LOSS OF PRINCIPAL. NOT INSURED BY ANY STATE OR FEDERAL AGENCY

New leadership for Gateway Foundation

By Colin Patrick Brady

On July 8, Dr. Thomas Britton, the recently installed president and CEO of the Gateway Foundation, attended an open house at Gateway's office in Springfield. The purpose of the open house was to afford the community at large an opportunity to get to know Britton and to share in the vision he has for Springfield's Gateway facility and the others in Illinois he has been in charge of since May of this year, as well as those nationwide.

At 44, Thomas Britton has dedicated more than half his life to the promotion of behavior health issues. He was 19 years old when he began working with developmentally disabled and at-risk children. Now, 25 years on, having earned his DrPH (Doctorate in Public Health) in 2005, Dr. Britton finds himself at the helm of more than 10 Gateway Foundation facilities throughout Illinois.

Dr. Britton spent 22 years in North Carolina prior to relocating to Chicago to take on the CEO & President position of Gateway. "In North Carolina, I worked on the front lines," Britton states, "offering counseling to patients with mental illness, substance abuse and sometimes a combination of the two."

Britton was pleased with attendance at the recent open house. "Springfield's mayor came to the open house and that was a good show of support from the community," Britton says. There was food by a three-star chef; however, some clients of the Springfield Gateway facility aided in preparation of some of the meals, including younger patients ranging between 13 and 17 years of age.

Substance abuse among the current youth population is an acute concern that vexes Britton. "Substance abuse is starting younger and younger ages in recent years" Britton points out. "Children of this current generation group have a greater access to a wider selection of substances with abuse potential," warns Britton. "Issues that affect the parents of at-risk

Dr. Thomas Britton

youth - like marital problems between parents, lack of employment opportunities and financial stressors - take a mental toll on kids. So, the earlier that an agency like Gateway enters the lives of affected youths, the better the outcome for that group of individuals."

Britton's belief in and passion for his organization is evident. "I feel that every person with a substance abuse condition is a target for and could benefit from Gateway's services," he says. Young persons, unfortunately, do not necessarily know to seek out services like those that Gateway provides. "Arrest and citations for possession of illicit substances as well as truancy will often compel younger clients to check into Gateway for recovery options" Britton says. Furthermore, Britton states that "counter to logic, younger clients at Gateway who are there involuntarily (that is, court-ordered) are often seen to have better long-term outcomes as far as staying substance free."

The stigma that many associate with substance abuse and those who suffer from it seems to be on the way out, Britton thinks. "The more people hear about treatment services, the more help you see people seeking from institutions like Gateway. Of course confidentiality laws and statutes are in place to protect the interests and identities of those who might be phobic or concerned over being outed as a drug user."

Britton is concerned that recent Illinois budget cuts will negatively effect the ability for services like Gateway to commit to assisting those with mental health and substance abuse issues. "Up to a 25 percent reduction in funding in Illinois will cause many of our fellow providers to go under completely," he says which will leave large gaps in communities with at-risk populations seeking or receiving care at a treatment center.

With some treatment centers at risk of losing funding, Britton stresses how serious an issue addiction has become. "It is important to understand that addiction is a lethal disease, and that, should it go untreated, those suffering its effects face lives of daily misery, incarceration and even death," Britton warns.

According to Britton, Gateway Foundation is the largest provider of mental health and treatment services of its kind in the state of Illinois. Locations are peppered throughout Illinois in the north and Chicago areas, central Illinois, and St. Louis Metro and southern Illinois.

Britton's vision for the future of Gateway is twofold. First, he hopes for further expansion throughout the state. "I'd like it if we could expand into all parts of Illinois that are in need of services, especially the central regions of Illinois," says Britton. Next, he hopes to treat a large number of persons with a combination of mental health and substance abuse issues. "Around half of persons with anxiety and depression issues have addiction issues as well."

Services offered by Gateway are

comprehensive, and many employees are available to offer aid covering a wide array of professional health care. Psychologists, psychiatrists, RNs, certified counselors and support staff providing direct care are available for patient needs. Inpatient residential services as well as outpatient care is made available at Gateway facilities.

Britton laments that several communities have an obvious need for treatment services but have no direct ability to receive it, which leads to some persons attempting to kick their habits on their own or backsliding untreated and in some cases dying due to an overdose. Furthermore, Britton feels that punishment (i.e. incarceration) as a form of intervention from drug use is not the way to serve those suffering from drug addiction. Britton states that "around five million Americans are currently incarcerated for drugs and alcohol-related crimes. These numbers could dramatically change if we treat substance abuse as a public health issue rather than a criminal element."

One long-term goal Britton has is for the foundation to treat every single person who seeks support for mental health and substance abuse issues. This is no small undertaking, but with a newly minted CEO & president guiding the care facility into the 21st century and beyond, it is not unthinkable that someone fitted with the ambition, drive, credentials and know-how Britton brings to the table may just make that goal an eventual reality.

Britton estimates there are 30 million Americans facing addiction issues with only about 3-4 million receiving professional recovery care. To seek help from Gateway if you or someone you know is suffering from substance abuse or mental health issues, visit their website at: <http://recovergateway.org> or call confidentially 1-800-971-4673. □

Colin Patrick Brady is a freelance writer from Decatur.

A LOVING COMMUNITY WHERE RESIDENTS ARE TREATED AS FAMILY

Pioneering home-style senior living

4012 Cockrell Ln
Springfield, IL 62711

www.riverbirchseniorliving.com

Call for a Private Tour
(217) 381-8525

Student loan debt can hold students back from pursuing their dreams. At LLCC, only 11% of students take out student loans. LLCC offers an excellent college experience and career preparation without the burden of student loan debt. Sometimes, the best decision is right in your backyard.

Fall classes begin Aug. 22. Register now!

**Lincoln Land
Community College**

www.llcc.edu

Mechanical Contractors Association of Central Illinois

Commercial & residential contractors specializing in heating, plumbing, air conditioning and refrigeration
For information call 217-698-1384 or visit our website at www.mca-cil.com

THIS MONTH'S FEATURED CONTRACTORS

Douglas Burdick 217-429-2385

Lewis Williams • 217-753-4545

OTHER MEMBERS INCLUDE:

- Airmasters • Robert Mathews • 217-522-9793
- Doyle Plumbing & Heating • Tom Doyle • 217-243-1013
- King-Lar Company • Matt Niesman • 217-429-2323
- Petersburg Plumbing & Excavating • Jody Alderman • 217-321-0036
- Aire-Serv Heating & Air Conditioning • Chris Williams • 217-243-6531
- Henson Robinson • Steve Etheridge • 217-544-8451
- E. L. Pruitt • Courtney Cosby • 217-747-5640
- Brennan • Chris Cisne • 217-245-7181
- F.J. Murphy & Son • Chad Fricke • 217-528-4081

WUIS IS A COMMUNITY SERVICE OF THE CENTER FOR STATE POLICY & LEADERSHIP AT UIS

WUIS.org 91.9

MY SOURCE

MORNING EDITION
ON POINT
THE TAKEAWAY
ILLINOIS EDITION
HERE & NOW
FRESH AIR
ALL THINGS CONSIDERED
MARKETPLACE
Q
TELL ME MORE
BBC

NEWS AROUND THE CLOCK

Web developer joins growing Levi, Ray & Shoup Web Solutions team

Sean Collins, a web developer from Nashville, Tennessee, recently joined the growing LRS Web Solutions team. He will work alongside an established group of web designers and application developers to build custom websites for a broad range of clients. "I'm excited to be working alongside the team at LRS," says Collins.

Sean Collins

"This position will provide the creative challenge I've been seeking and the opportunity to elevate my site construction skills to a higher level working for national businesses." Collins brings almost a decade of technology experience to LRS and last worked as a front-end web developer at Ingram Barge Company in Nashville. He will put his knowledge of usability, accessibility, browser compatibility and web development to use implementing innovative web-based solutions for LRS clients nationwide. Collins can be reached at Sean.Collins@LRS.com or 217-793-3800, extension 1278.

Elliott celebrates 15 years at Hanson's headquarters

Brenda Elliott, customer relationship manager (CRM) database administrator and business development specialist, recently celebrated 15 years of service at Hanson Professional Services Inc.'s

Springfield headquarters. Prior to joining Hanson in 2000, Elliott served as director of Millikin Institute's Microcomputer Training division, which was a continuing education branch of Millikin University in Decatur. Elliott administers and manages Hanson's companywide CRM database program and trains Hanson's employees on the system's various components. She coordinates the company's business development activities, including trade shows, client events and client satisfaction surveys. She also coordinates Hanson's efforts to mentor and team with small businesses. Elliott earned a bachelor's degree in marketing in 1983 from Millikin University and graduated from the Greater Springfield Chamber of Commerce's Leadership Springfield in 2004. She served as a board member for the American Diabetes Association and Illinois Women in Leadership. She also served as a member of the United Way of Central Illinois' Community Fund panel and is a member of the Society of Marketing Professional Services and the Society of American Military Engineers' Illini Post.

Local lawyers co-author article in Illinois Bar Journal

Jason Schutte

Jason G. Schutte, a litigation attorney with Koepke and Hiltbrand in Springfield, and Eric Waldman, an associate with the Quad City firm of Bozeman, Neighbour, Patton & Noe, LLP, are the co-authors of "Slips,

Eric Waldman

Falls, and the Natural Accumulation Rule," an article which appears in the June 2015 issue of the *Illinois Bar Journal*, the monthly magazine of the Illinois State Bar Association (ISBA). Owners are usually not liable for falls caused by a natural accumulation of ice, snow or water on their property. But what is a "natural" (as opposed to "unnatural") accumulation, and when does it matter for premises liability claims? In the article, the co-authors take a look at the law.

Springfield celebrates National Farmers Market Week

USDA Agriculture Secretary, Tom Vilsack has declared Aug. 2-8, 2015 National Farmers Market Week. In celebration, Springfield-area organizations and businesses have joined forces to host a variety of special events. The week's activities kick off on Sunday, Aug. 2 with a Crop Mob to provide

help for a local farmer and continue throughout the week with cooking classes, a farmers market Paint Nite, book fair, community garden work days, and a farm-to-table progressive dinner in downtown Springfield to top off the festivities on Saturday, Aug. 8. The events aim to raise awareness for Springfield's four farmers markets and the importance that they play in creating healthy, vibrant communities. The full schedule of National Farmers Market Week festivities and events can be found at www.buyfreshbuylocalcentralillinois.org

Hanson named on 'Best Firms to Work For' list

Hanson Professional Services Inc. recently was ranked 21st out of 54 companies in the multidiscipline category on this year's "Best Firms to Work For" award list by Zweig Group.

Zweig Group, a national management consulting, publishing and media firm for the architecture, engineering, planning and environmental industries, established the "Best Firms to Work For" award in 2001. The award recognizes the top architecture, structural engineering, civil engineering, environmental and multidiscipline firms in the United States. Awards are given based on several factors, including workplace practices, employee benefits and employee retention rates. This year, 145 companies were listed in the five categories. The firms will be recognized, along with winners of other Zweig Group awards, at the Hot Firm and A/E Industry Awards Conference Sept. 3-4 in Boston. □

Business Portrait Sale

It's our 2 for 1 Business Portrait Special!
Save \$185 when two individual portraits are scheduled at the same session time.

Call **698-6000**
to schedule

Perfect for your marketing materials for you and your staff.

Let our business promote your business. Offer Expires: August 31, 2015

- Portrait studio and backgrounds
- Online viewing of images
- Retouching of image
- Image burned to a DVD
- And, the time and talent of an experienced, trusted and professional photographer.

terryfarmer
PHOTOGRAPHY

4133 Old Jacksonville Road
Springfield, IL 62711

www.terryfarmer.com
studio@terryfarmer.com

We also offer an array of other services including family photography, aerial photography, restoration, and photography for brochures and graphic design. See our portfolio at www.terryfarmer.com.

Medical cannabis comes to Springfield

By David A. Kelm

Let's get this out of the way: medical cannabis is not the joint you found in your older brother's car and smoked behind the garage with your buddy Tim. It's not the real "after prom" party. It's not your "youthful indiscretion" in Panama City during senior year spring break. It's neither Cheech nor Chong. It's not the tie-dye t-shirt, bandana-wearing, burrito-gobbling Grateful Dead concert (although, given the average age and multiple diagnoses of the crowd at the recent final Dead concert at Soldier Field in Chicago, medical cannabis could be a big part of that group's current lifestyle). Medical cannabis is legal in Illinois, heavily regulated and soon to be a neighbor in downtown Springfield.

Illinois legislators finally legalized medical cannabis in 2013 with Gov. Pat Quinn signing the law on Aug. 1, 2013, following a number of other states down the path to legalization. Currently, there are 23 states and the District of Columbia permitting medical cannabis. There are also four states and D.C. allowing recreational cannabis. (Did you just read that D.C. allows recreational cannabis and think to yourself, "So, that's what's going on...?") Additionally, there are numerous states that

have decriminalized marijuana possession, which is different from legalizing cannabis. In Illinois, the General Assembly passed decriminalization this year imposing only a fine ranging from \$55 to \$125 for those caught with 15 grams or less. The bill passed with bipartisan support and is awaiting Gov. Bruce Rauner's signature.

Illinois' medical cannabis law currently covers nearly three dozen medical conditions that permit a patient to apply to join the registry and obtain a medical cannabis card. The application costs \$100 and information can be found at the Illinois Department of Public Health website (<http://goo.gl/tl21Y0>). The Illinois law, while technically a pilot program, allows for 22 cultivation centers where medical cannabis is grown, harvested and processed as well as 60 dispensaries spread across Illinois where registered patients can purchase cannabis products. The Illinois program is governed by three different state agencies with the Illinois State Police reviewing the extensive security protocols.

Dispensaries are divided between the various state police districts. Springfield is in district nine, which includes Morgan, Cass, Mason, Menard, Logan, Christian and

Sangamon counties. The two dispensaries selected for district nine will both open shop in Springfield within blocks of each other. The situation is a bit unique in that Springfield is the only population center in all seven counties with dispensaries. In other areas of the state, dispensaries in the same police district are not consolidated in one particular population center.

One of the dispensaries preparing to open later this year is owned by Maribis of Springfield. Maribis was also awarded a dispensary in Chicago and a license to cultivate and process cannabis products. "We are truly building a business, and an industry, from the ground up," said Bret Bender, an attorney whose job description with Maribis is still "TBD" - to be determined. (Disclosure: Bret and I conducted a medical cannabis presentation last fall for the Illinois Government Bar Association. We did not bring samples.) While other states have permitted medical and recreational cannabis for many years, Illinois rules and regulations are far more strict than those in other states. "The law was written and is being implemented in order to maintain the integrity of the underlying goal of assisting in the medical

Julie Falco, multiple sclerosis sufferer and medical marijuana advocate, prepares to eat a cannabis cookie.

Experienced bankers inspire trust and loyalty.
And your loyalty helps us serve you better.

MEMBER FDIC

HICKORY
POINT BANK

Invested.

HICKORYPOINTBANK.COM

CHAMPAIGN DECATUR PEORIA SPRINGFIELD

PHOTO BY NANCY STONE

treatment of our patients," added Bender, who was one of the key staff members who drafted and negotiated the Illinois medical cannabis law prior to working for Maribis.

Maribis has purchased and is in the early stages of remodeling the building at the southwest corner of Fourth and Adams streets in downtown Springfield. The building used to be a financial institution, which aids in meeting some of the safeguards required in order to operate a cannabis dispensary. "The building is about 5,300 square feet and will enable Maribis to accomplish a couple of things," Bender explained. "Of course, we will provide a safe, secure, welcoming environment for patients to enter and purchase cannabis products. But we also plan to have a portion of the facility dedicated to patient consultation and education." While family members and patients will be able to access the educational areas of the facility, only registered patients or caregivers will be allowed through a secure entry to discuss and purchase specific products.

Medical cannabis dispensaries are only able to purchase products from Illinois cultivation centers. Products include varieties of cannabis to smoke, oils, vaping liquid and edibles. Maribis intends to supply its dispensaries with what it grows and processes from its own cultivation center. "Maribis has contracted with Phil Hague to consult with our growers and processors," said Bender. Hague is a horticulturalist and a leading cannabis grower from Colorado. Maribis has also signed an exclusive agreement with Bhang Chocolates who will provide recipes and training to produce the high-quality edible. "We have not fully settled on everything we are going to provide, it

depends on the market," said Bender.

The economic impact of medical cannabis in Illinois is difficult to determine until the dispensaries open and are operational. Because the dispensaries for district nine are in downtown Springfield, the sites will likely add some foot traffic to other area businesses. Maribis intends to start with five to ten employees but envisions 15 to 20 employees in the future for the Springfield dispensary. While medical cannabis will only be taxed at the 1 percent pharmaceutical rate, the city may see increased sales taxes from cannabis accessories that will be taxed at the full rate. The biggest unknown is the number of patients. Currently, the state has only issued 2,600 cards out of the 22,600 applications that have been submitted for review. "We know there are about 260,000 eligible individuals in Illinois," said Bender. "Once we get closer to opening and when we are up and running, we strongly believe that eligible patients will get registered in greater numbers."

Illinois may be coming late to the medical cannabis table and it has taken the state's bureaucracy an inordinate amount of time to put the rules and regulations in place, but medical cannabis will soon be part of Springfield's landscape. Maribis and other dispensaries are legitimate enterprises seeking to build a business and add to the fabric of their host communities.

It may take time to shift the culture from thinking "Reefer Madness" to medical cannabis, but soon qualified patients will have an additional option and downtown Springfield will have a new neighbor. □

David A. Kelm is a Springfield-area attorney. He can be reached at DavidAKelm@gmail.com.

In print and online
capitalcity.jobs

Capital City Jobs is the companion publication to the Greater Springfield Job and Career Fair to be held August 31, 2015

Springfield
business journal

217-753-2226

advertising@illinoistimes.com

The Greater Springfield Job & Career Fair

In conjunction with Presenting Sponsor:

Monday, August 31, 2015

3:00 p.m to 6:00 p.m.

Crowne Plaza Hotel

3000 S. Dirksen Pkwy., Springfield, IL

The job fair has just the right career for you! Employers will be on site to interview prospective employees for full-time, part-time, and seasonal positions.

At the Job Fair, you can talk to employers from a variety of industries:

- * Professional
- * Marketing
- * Clerical
- * Computers
- * Industrial
- * Management

And Many More!

To participate at the event or for additional information, contact Sarah Graham at (217) 525-1173 or sgraham@gsc.org

The Greater Springfield Job & Career Fair is sponsored by: The Greater Springfield Chamber of Commerce in conjunction with Lincoln Land Community College (Presenting Sponsor), Express Employment Professionals, Springfield Business Journal, Illinois Times, Illinois WorkNet Center, and the Crowne Plaza Hotel.

Keefner's

By Thomas C. Pavlik

I grew up with fond memories of my grandmother's drugstore / soda fountain in Cleveland, and have been partial to this genre of food ever since. I'd heard of the original Bachman & Keefner located downtown but don't recall if it had closed by the time I moved to Springfield. I was excited to learn that the daughter of Bachman & Keefner's proprietor had dusted off the original recipes and would be opening a new iteration of this Springfield classic.

Keefner's, located at Montvale, has successfully managed to keep the best of the soda fountain and package it in an updated and modern version.

My guest and I visited shortly before noon on a hot July day to find Keefner's already packed. Indeed, we noticed several groups waiting for tables during our visit. Our fellow patrons represented a mix of social and business diners. Between the two of us, we recognized folks at two or three tables – all of whom advised us they were repeat visitors.

Although there are hints and touches from its soda fountain heritage, Keefner's is a modern restaurant. There's a dark wood bar with space for about 10 people (yes, alcohol is served) as well as low- and high-top table seating. The space is light, airy and clean.

Keefner's lunch menu is quite focused. My guest and I both commented that we

appreciated the fact that Keefner's doesn't try to bite off too much – all too often that leads to mediocrity.

In keeping with its heritage, Keefner's main claim to fame is its chicken, tuna, egg and ham salad sandwiches (each \$5.99 with a choice of one side, available on white, wheat, rye or a croissant), the olive nut spread (\$.99) and the braunschweiger (\$5.99, with choice of one side). Angie Keefner, the owner, stopped by our table to make sure we were doing well and informed us these were all made from the original recipes.

The rest of Keefner's lunch menu consists of hot sandwiches, horseshoes, soups and salads. Items that caught our attention included the catfish basket (\$7.99, hand-battered catfish on rye with onion, choice of one side) and the "6 degrees salad" (\$7.49, greens with grilled chicken, goat cheese, candied walnuts and dried cranberries). Available sides include homemade chips, fries, cottage cheese, or veggies with dip. Cheese can be added to sandwiches for an extra \$.50.

My guest, who had heard friends and acquaintances praise Keefner's chicken salad, opted for that with a side of the homemade chips. I encouraged him to try the salad plate (\$5.99, three scoops of your choice of salad and choice of one side), but he demurred since it didn't come with bread.

Our server offered to bring crackers, but that failed to seal the deal. One suggestion for Keefner's – offer this item with bread so the diner can make a sandwich.

I opted for the cheeseburger (\$6.99, double burger \$8.99, with cheese extra \$.50) and the French fries.

My guest and I were both enamored with our sides – he reported the chips to be perfectly golden brown and obviously fresh. I found the fries to be delightfully crisp yet soft on the inside – something difficult to do with shoestring French fries.

I can't abide mayo so I didn't taste the chicken salad, but my guest commented that it far exceeded his expectations and was on par with the best of homemade versions he had tasted. He also commented that the portions were quite generous, especially at such a reasonable price point.

Although I generally don't like burgers cooked south of medium rare, I make exceptions for diner-style griddle burgers and this one did not disappoint. There was just the right amount of char and some good flavor. I don't think this patty was pre-packaged. A toasted bun, onions, pickle and a bright and perfectly ripe tomato raised this dish to the top echelon.

Service was friendly and efficient, with our iced tea glasses well-monitored. We appreciated the owner stopping by to

Keefner's does a brisk business at lunchtime.

check in on us in between helping the wait staff.

My guest and I both liked the concept of an updated soda fountain combined with traditional tavern fair. We'll both be back. □

Thomas C. Pavlik is an attorney with Delano Law Offices, LLC. He can be reached at tpavlik@delanolaw.com.

Hillier Records Management

For organized data management storage.

Hillier Records Management

The Hillier Advantage Includes:

- Secure Off-Site Records Storage
- Computerized Tracking System
- Daily Magnetic Media Exchange
- Retrieval & Re-file
- Climate Controlled Facility
- Regular - Rush & Emergency Service
- 24 Hour Service
- Pick-up & Delivery

2728 S. 11th Street • Springfield, IL 62708
A Division of Hillier Storage & Moving Co.
ILL. C.C. 4285 MC/CR

217-525-8550

PHOTO BY GINNY LEE

Address: 1941 West Iles, Springfield	Atmosphere: ★★★★★
Phone: 217-546-1941	Service: ★★★★★½
Hours: Mon-Friday, 11 am to 8 pm, Saturday and Sunday, 9 am to 3 pm	Food: ★★★★★½ (ranked very high among its peers)
Wheelchair Access: Yes	Price: ★★★★★½ (good value)
Credit Cards: Yes	Suitability for Business Lunch: ★★★ ½ (on the casual side)
	OVERALL: 4.5

FULL DISCLOSURE

Wednesday Mornings at 8:10
on 970 WMAY

Hosted by Jim Leach & Andy Shaw

An honest look at the accountability
of Illinois government.

BGA
Shining a Light on Government

Better Government

Better Radio

LIVE UNITED

UNITED WAY OF CENTRAL ILLINOIS CAMPAIGN KICKOFF

Join Campaign Chairs **Pat & Sarah Phalen** at the
2015 United Way Campaign Kickoff Breakfast.

**WEDNESDAY,
SEPTEMBER 9, 2015
8:00 A.M. - 9:30 A.M.
HILTON • DOWNTOWN SPRINGFIELD**

**\$25 per person
\$300 per sponsored table of ten***

**Recognition in program booklet, online & priority seating for table*

Reserve your seat online at
www.springfieldunitedway.org
or call, 726-7000.

Did You Know?

100% of every gift to
United Way's Community
Fund goes directly
to services in our
community.

LIVE UNITED

WHO YOU GONNA CALL?

DIAL

HELP WHEN YOU NEED IT MOST

**United Way 2-1-1 can put you in touch with
organizations ready to help with:**

- | | |
|----------------------------|---------------------------------|
| Emergency Shelter | Disability Resources |
| Food Pantries | Domestic Abuse |
| Day Care | Educational/Vocational Training |
| Rent or Utility Assistance | Drug/Alcohol Rehabilitation |
| Elderly Care | Disaster Recovery |
| Mental Health Services | Crisis/Suicide Calls |
| Counseling | Volunteer Opportunities |
| Health Resources | Disaster Relief |

Deep in meditation, "Scott" thinks himself to health and wellness.

Fitness for the unfit

By Scott Faingold
Associate editor

As is the case with many of us – and I may be assuming too much here – fitness is, for me, an ideal more easily talked about than put into effect. As a 40-something, the reality of encroaching age and attendant health concerns are all too real. Still, making my living as a writer and editor – those most sedentary of occupations – it seems to come naturally to live a sort of “life of the mind,” often discounting concerns like exercise altogether. Would I be happier existing as a “brain floating in a jar”? Probably not, but sometimes it feels like that’s where I’m headed.

In contrast, my significant other takes a significantly different approach – as an avid runner and yoga devotee, she encourages me toward an attitude adjustment, fitness-wise, through simple example and proximity (without being pushy about it).

Wikipedia defines yoga as “a physical, mental, and spiritual practice or discipline

which originated in India...The origins of Yoga have been speculated to date back to pre-Vedic Indian traditions, but most likely developed around the sixth and fifth centuries BCE, in ancient India’s ascetic circles.” In its permutation as a fitness option in the U.S. mainstream, yoga has been prevalent long enough that most gyms and fitness centers here in Springfield – including FitClub and Gold’s Gym – now offer regular yoga classes for various experience levels. For those interested in looking into it further, Ahh Yoga (1051 Wabash) and Trailhead Healing Arts Center (801 S. Grand) allow the prospective yogi to focus even further on the ancient Hindu-derived practice.

Or you could just do like I did and get on the Internet. A quick YouTube search of “yoga for beginners” brought forth an overwhelming cornucopia of options, from slick, professionally produced videos to camera-phone footage, all purporting to

purvey, in pixilated form, the ideal entree to physical well-being and inner peace. I attempted a 30-day online challenge with an instructor who claimed to have come to the yoga lifestyle after a youth spent as a punk rock, but despite his protestations, the videos increasingly felt like a competition to keep up as he showed off his advanced skills, rather than a good way for a beginner to ease into yoga.

I eventually settled on a series of videos wherein the instructor addresses her acolytes in a way that recalls how Fred “Mister” Rogers used to speak to the children in his audience. Rather than condescending, though, the calming tone has allowed me to relax into the rudimentary poses in a less self-conscious way.

Perhaps at some point I will outpace these very simple exercises. For the time being, though, at least I’ve made a solid step away from behaving like a brain floating in a jar. □

Address:
P.O. Box 398, Springfield, IL 62705
1240 S. 6th, Springfield, IL 62703

Phone:
Telephone: 217-726-6600
Fax: 217-753-2281

Website:
www.springfieldbusinessjournal.com

Email:
info@springfieldbusinessjournal.com

Facebook:
www.facebook.com/sbjmonthly

Twitter:
www.twitter.com/sbjmonthly

Editor and Publisher
Fletcher Farrar
fletcher@springfieldbusinessjournal.com

Associate Publisher
Michelle Higginbotham
michelle@springfieldbusinessjournal.com

Associate Editor
Scott Faingold
scott@springfieldbusinessjournal.com

Contributors
Zach Baliva Ginny Lee
Colin Patrick Brady Diane Lyddon
Roberta Codemo Thomas C. Pavlik, Jr.
Terry Farmer Maranda Potterf
David A. Kelm Eric Woods

Production Designer
David Hine
ads@springfieldbusinessjournal.com

Editorial Designer
Diane Lyddon
ads@springfieldbusinessjournal.com

Business Manager
Brenda Matheis
brenda@springfieldbusinessjournal.com

Administrative Assistant
Irma Wallace
irma@springfieldbusinessjournal.com

Advertising
James Bengfort
james@springfieldbusinessjournal.com
Beth Parkes-Irwin
beth@springfieldbusinessjournal.com
Stacie Lewis
stacie@springfieldbusinessjournal.com
Teri Hill
teri@springfieldbusinessjournal.com

SPRINGFIELD BUSINESS JOURNAL is published monthly by Central Illinois Communications, P.O. Box 5256, Springfield IL 62705. The contents of SPRINGFIELD BUSINESS JOURNAL are copyrighted, and material contained herein may not be copied or reproduced in any manner without the permission of the publisher. Manuscripts, photographs, illustrations and letters to the editor are welcome, but SPRINGFIELD BUSINESS JOURNAL can take no responsibility for them while in transit or in the office of the publication. Letters may be edited. Information published in SPRINGFIELD BUSINESS JOURNAL is gathered from reliable sources, but the accuracy of this information cannot be guaranteed. Opinions expressed in SPRINGFIELD BUSINESS JOURNAL are those of their authors, and no information or opinions expressed in SPRINGFIELD BUSINESS JOURNAL represent an endorsement or solicitation for purchase or sale by SPRINGFIELD BUSINESS JOURNAL or its staff.

Electronic signatures on the rise

By Thomas C. Pavlik, Jr.

A client and I were negotiating final changes in a real estate sales contract with the parties poised to sign. Buyer and seller were familiar with each other, and proposed exchanging scanned copies of the executed contract in lieu of original signature pages. It's something that happens all the time. My client, who is quite astute, asked me if everything blew up could we enforce the contract without original signature pages. And right then and there I knew this was worthy of an article for the *Springfield Business Journal*.

So is it acceptable to use electronic signatures on legally binding documents? And what exactly is considered an electronic signature?

The short answer is yes, electronic signatures are accepted on most documents and contracts as being legally binding. An electronic signature can take a variety of forms. It could be as simple as a typed name (e.g. /s/ Thomas C. Pavlik, Jr.), a digital image of a signature that has been handwritten (i.e. a traditional scan), or even just a symbol. The key is whether it captures the intent of a person to be legally bound.

What's the legal basis for this? Electronic signatures have been recognized since 2000 when the Federal ESign Act was signed into law. Most states then followed suit and adopted their own policies. In Illinois, the general rule is that electronic signatures are recognized just like written signatures so long as the electronic signature takes on the characteristics of an ordinary signature – meaning it is not easily forged and becomes invalid if the document

is altered in any way.

Illinois law provides that parties may establish their own requirements for what constitutes an electronic signature. Therefore, although not technically necessary, it's a good idea to include provisions in a contract that the parties agree that facsimile or scanned signatures are intended to be legally binding. I generally use language similar to this:

"In the event that any signature is delivered by facsimile transmission or by email delivery of a ".pdf" format data file, such signature shall create a valid and binding obligation of the party executing (or on whose behalf such signature is executed) with the same force and effect as if such facsimile or ".pdf" signature page were an original thereof."

As with everything, there are a few exceptions to this rule. Certain documents cannot be signed with an electronic signature. These documents include wills, trusts, and documents by which title to property is transferred (e.g. deeds, car titles, and bills of sale). Negotiable instruments (e.g. promissory notes) are a separate category with specific rules – suffice to say that I don't see electronic signatures becoming commonplace in this regard.

Electronic signatures are becoming

so common that federal courts and some state courts now allow for electronic filing of court documents. The Sangamon County court has not yet adopted electronic filing and signatures, but Cook County has. When a document is submitted to the court through electronic filing, the documents are signed with an electronic signature. This is a perfect example of how technology is changing the way things work.

Even some state agencies have adopted the use of electronic signatures on their documents. For example, when forming an LLC or corporation online in Illinois, all the documents are executed and submitted with electronic signatures.

The Internal Revenue Service works with electronic signatures as well. When you submit your taxes online through e-filing, you are using a form of electronic signature to verify you are in fact the person who submitted the tax forms. This is done through an electronic PIN number.

In an effort to make electronic signatures more secure there is another layer to the electronic signature called digital signature. They may sound similar, but in fact they are separate things. A digital signature adds security to an electronic signature. Again, an electronic signature shows the intent of a person in an electronic transaction. The digital

signature doesn't capture that intent. It offers additional indicia of genuineness. A digital signature alone would not be legally binding.

A digital signature is an encryption procedure that secures the data and helps verify the authenticity of the signature. It allows one to trust that a signature is valid through the use of a public and private key pair. All parties know the public key but only the signor knows the private key. This makes the signature unique to each individual – essentially a digital fingerprint. Because the digital signature is unique, it cannot be copied, tampered with or altered. The authenticity of an electronic signature backed with a digital signature is far less likely to be questioned. Adobe and MS Word offer versions of digital signatures.

Because of rules put forth by the state regarding the law establishing the permissibility of electronic signatures, there may be a requirement that such signatures be created using a "secured procedure." The rules are a bit short on specifics, so savvy parties would be well advised to include some sort of digital signature on top of the electronic signature.

As we advance into a more technologically savvy world, expect electronic signatures to become much more common, but also expect complications as the law struggles to catch up with that technology. □

Thomas C. Pavlik is an attorney with Delano Law Offices, LLC. He can be reached at tpavlik@delanolaw.com

the DEPOT STORAGE

PERSONAL & COMMERCIAL

Facility is Fenced, Lighted & Secured

Custom Build out for Office & Warehouse

Loading Docks

Sprinkler and Palletized Services

Serving Springfield since 1980!

217-529-5600

1215 Bunn Ave • Springfield, IL

www.depotstoragespringfield.com

TREMCO

ROOFING & BUILDING MAINTENANCE

Commercial Low Slope Roofing Products and services

Dan Janssen

217-306-5610 • djanssen@tremcoinc.com

www.tremcoroofing.com

Part of the RPM Building Solutions Group

Springfield's own **Mario's**

Italian Restaurant & Pizzeria

Video Gaming!

- Daily Food & Drink Specials
- Lunch Buffet – Mon-Fri 11a-2p
- Large Group To-Go Menu • Carry-out
- Meeting Rooms Available for 30-50

TWO LOCATIONS:

South: 2841 Mansion Rd (Rt. 4) Piper Glen 483-6888

North: 3073 E. Clear Lake 523-2211

Open: M-F 11a-10p • Sat 4p-10p • Sun 4p-9p

www.eatatmarios.com

With rates this low how can you afford not to switch?

TIME HASN'T RUN OUT to start thinking about refinancing with Athens State Bank.

LOCATIONS:

ATHENS • 217-636-8214

SPRINGFIELD • 217-487-7766

PETERSBURG • 217-632-5500

NEW SALEM • 217-632-2100

LOAN PRODUCTION OFFICE: RIVERTON • 217-629-7766

ATHENS STATE BANK

www.athensstatebank.com

Ed Mahoney, Broker Associate

RE/MAX PROFESSIONALS COMMERCIAL PROPERTY

Commercial Real Estate Network

Mobile: 494-6468 • Office: 787-7215 • www.edmahoney.net • edmahoney@remax.net

435 W. WASHINGTON
FOR SALE \$249,000. 2,600 SQ. FT. BRICK BUILDING CLOSE TO CAPITOL. TWO PAVED LOTS FOR PARKING, UPDATED ROOF, HVAC, AND KITCHENETTE.

2160 E ENTERPRISE
FOR SALE \$399,000. TWO BUILDINGS TOTALING 14,000 SQ. FT. AND 12 +/- ACRES OF LAND ZONED I-1 AND I-2. IDEAL FOR CONSTRUCTION OR INDUSTRIAL USE.

2120-2126 S MACARTHUR
FOR SALE \$549,000 OR LEASE \$7/SQ. FT NET. TWO BUILDINGS FORMER DRY CLEANER AND RETAIL/OFFICE TOTALING 8712 SQ. FT. ACROSS FROM HY-VEE.

1154 BRADFORDTON RD
FOR SALE \$450,000. 6000 SQ. FT. OFFICE BUILDING W/3 SEPARATE SUITES OR COULD BE COMBINED. DETACHED GARAGE AND 1.19 ACRES.

Info deemed reliable but not guaranteed. This display was created 6/23/15. While the information was believed accurate at that time, all information is subject to verification.

Leslie J. Fyans Jr., M.A., Ph.D.
 Clinical Psychologist

3001 Spring Mill Drive
 Springfield, IL 62704
 793-8900

Prairie Wholesale Supply Co.

Quality Exterior Building
 Materials and
 Customer Service
 Since 1951!

*INSIST YOUR CONTRACTOR
 BUY FROM A LOCALLY
 OWNED BUSINESS.*

2605 South Grand Avenue East 217-528-9673
 ROOFING • SIDING • DECKING • WINDOWS • DOORS

SGS
 SOLID GRANITE SOLUTIONS
 COUNTERTOPS & MORE

CHRIS CASLIN
P: 217-523-4649 C: 217-306-0758
 2813 North Dirksen Parkway Springfield, IL 62702
ccaslin@solidgranitesolutions.com

Peace of mind for adult
 children who are caregivers.

**senior
 sidekicks**

217-787-5866 Sara L. Lieber, L.S.W.
 seniorsidekicks@gmail.com Director
 www.seniorsidekicks.com
 P. O. Box 9128 • Springfield, IL 62791

Private room for corporate meetings.
 Beautiful ambiance, full bar included,
 excellent menu choices.

 STEAK HOUSE • SUSHI BAR • THAI

**Please call
 Tony at
 726-8037
 for details**
 Lunch from \$7.95

1665 Wabash Avenue (Two Restaurants, One Location)
 www.osakaspringfield.com

Chris Schaller
 Certified Mortgage Planner

Tune in to the Illinois
 Mortgage Man Saturdays
 8am on 970 AM WMAZ

2040 W. Iles
 Springfield, IL 62704
 Phone: (217) 726-6864
 Cell: (217) 341-6850
 Fax: (866) 560-9667
 Email: chris.schaller@thedrmc.com

NMLS # 233271 **www.ilmortgageman.com**

SHAFFER
 FINANCIAL GROUP

(217) 698-3101
 1630 S. State St. Suite 101
 Springfield, Illinois 62704
 dshafer@moneyconcepts.com
 www.moneyconcepts.com/dshafer

Dustin P. Shafer, RFC®
 Sr. Financial Advisor

INDEPENDENT CONTRACTOR OF MONEY CONCEPTS INTERNATIONAL, INC.
 All Securities through Money Concepts Capital Corp. Member FINRA/SIPC
 11440 Jog Road, Palm Beach Gardens, Florida 33418 Tel: (561) 427-2000

BENJAMIN F. EDWARDS & Co.
 INVESTMENTS for GENERATIONS

David L. Brumme
 Financial Consultant
 Vice President -
 Investments

3400 Hedley Road
 Springfield, IL 62711
 Telephone 217-726-5862
 Toll Free 877-303-9981

Member SIPC david.brumme@benjaminfedwards.com

**JIM
 WATTS
 ELECTRIC**

Jim Watts
 Cell: 217-652-9950
 Office: 217-528-4959
 Wattselectric1@yahoo.com

Licensed-Bonded-Insured

**THE VILLAS
 OF HOLLY BROOK**
 ASSISTED LIVING

*Everyone Deserves
 a Great Life!*

MERIDIAN
 SENIOR LIVING

825 East Walnut
 Chatham, IL
217-483-4661
 meridiansenior.com

GONE FOR GOOD
 DOCUMENT DESTRUCTION

AAA Certified • Bonded and Insured
 Supporting our Local Community through Recycling
 and Employing People with Disabilities
 217-753-0414 • GFG.ucpll.org

Great Service, Great Price, Great Feeling!

Best Expo

*From concept to completion...
 we are the best!*

Services/Rentals for
 Trade Shows, Weddings and Special Events

Melanie Jacobs 217-899-1321
 mjacobs@bestexpo.com www.BestExpoInc.com

**Sangamon
 RECLAIMED**

2710 S. 13th St., Springfield
 Open Tues-Fri 9-5 • 217.891.3030

**BARN SALVAGE SERVICES • RECLAIMED MATERIALS SALES
 INSTALLATION • RECLAIMED WOOD FURNITURE**

SangamonReclaimed.com
 info@SangamonReclaimed.com

All in ONE

The Experts
 for Cleaning
 Anything on Wheels!

ON-SITE WASH & DETAIL
 Autos • RVs • Boats • Motorcycles
 Trailers • Fleets • Planes

Call Today 217-415-8587
 allinoneonsite@yahoo.com
ALLINONEONSITE.COM

Specializing in residential sales
 assisting both buyers and sellers
 with new and resale homes

Nancy Long
 Broker, QSC, ABR, CRS, GRI

www.nancylong.com
 nancy@nancylong.com
 217-306-2365 Mobile
 217-321-8161 Work

The Real Estate Group
 3701 W. Wabash
 Springfield, IL 62711

Park Farms
 Traditional Farming Values

150 Years of Tradition
 Bound by Values
 Committed to Quality

Crop Sharing
 Custom Farming
 Cash Rent

Derek 217-971-4493 Darrell 217-801-3353
 ParkFarm4@gmail.com

DESIGNER LANDSCAPES

4110 MORRISONVILLE AVE • FARMERSVILLE
 217.227.3256 • DESIGNER-LANDSCAPES.COM

Mr. Klean 217-741-6592

Full Service Commercial Cleaning

- Janitorial services provided daily, weekly, biweekly or monthly
- Customize all janitorial services to meet your needs
- Floor Care - carpet cleaning; stripping & waxing
- Employees are well trained, responsible, mature & take pride in work
- Call today for your free estimate; see the difference for yourself

Locally owned and insured
 Amy & Mike Knowski

mrklean2013@yahoo.com 217-741-6592

NOW OPEN
Come by for a visit

think small.

Hummmmm... If you're thinking about Assisted Living as a place to live for you or someone you love...think about this.

Instead of a large place where you need a GPS to find your way to the dining room and wear a name badge so the staff will know who you are... life in a smaller place where there are no strangers is the way to live.

A place where the caregivers not only know who you are but know everything about you.

At Centennial Pointe it's all about care. On a first name basis. Where the nurse makes sure you get the right medication at the right time. Where you can tell the chef what you like and what you don't.

We believe that smaller is better. Personal rather than impersonal. After all, it's the little things in life that count.

Hummmmm.... Big or small... something to think about.

Centennial Pointe
assisted living by **Americare**

217 496-6106

3440 Hedley Road in Springfield

AmericareUSA.net

Ask about our separate residences dedicated to memory care.

Garrison Group, Inc.
COMMERCIAL REAL ESTATE

Glen P. Garrison

**UNITED
COMMUNITY
BANK**

**BUSINESS
BANKING**
you can
COUNT ON

As a partner in River Birch Senior Living, we strive to deliver the very best care for our residents.

They are more to us than just customers or clients. I feel the same way about UCB. I've known **Steve Otten** as a commercial banker for a long time. He's not just a banker to me, **he's my friend.** That kind of connection is difficult to find. UCB really gets it right on the first try, so the process is painless. **UCB is a great place to bank.**

**Glen P. Garrison
— Chairman & CEO**

Garrison Group, Inc.
Springfield, Illinois

787-3000

UCBbank.com Member **FDIC**

The Leader of Community Banking

UCB: Auburn Bunker Hill Bushnell Carlinville Chatham Colchester Divernon Gillespie Greenfield Loami Macomb Palmyra, MO Pawnee Pittsfield Quincy Roodhouse Springfield Winchester | Mercantile Bank: Quincy | UCB Marine: Augusta Carthage Hamilton | UCB BCSB: Golden Mt. Sterling