

GOLF OUTING 2019

Special shout out to Paylocity - our Cocktail Reception Sponsor, Randy Barcella - our Yellow Ball Competition Sponsor, Devon Bank - our Beverage Cart Sponsor, Floor Covering International and American Dream Retirement - our Oasis Sponsors, Mueller & Co., LLP - our Golf Cart Sponsor, First Secure Bank & Trust - our Breakfast Sponsor and Silver Lake Country Club - our Lunch Sponsor. A portion of the proceeds from the event funds the three scholarships that were awarded to area high school seniors. Congratulations to Sean Pittacora, Amanda Pavic and Jimmy Calcagno!

Take Note

President's Message

July is finally here and we are finally experiencing some warm weather. I cannot believe half the year

has come and gone. I hope all of you reading this have experienced a successful 2019 to-date and plan to keep that momentum going. At our last board meeting I discussed what I felt the Chamber has accomplished so far this year.

In 2019 OPACC has:

- Organized a very successful and well attended installation and award night on one of the coldest days of record.
- Navigated board turn-over and welcomed proven leaders Amy Coghill, Adam Czerwinski, and Bob Feldman to the board. They have all immediately jumped right in and have made a seamless transition.
- Seen the ambassador group

revamp its collective focus and become a catalyst for growth and retention.

- Maintained the fiscal responsibility we have worked so hard to establish. 2019 looks to be another great year!

- We continue to expand our relationship with the Village.

- OWN Luncheon was fantastic. Congratulations to the team and award winners!

- Our Golf Outing was a success. I was very impressed with the committee's dedication and teamwork.

- We continue to look towards to future with Vision 2020...ask the office if you are looking for more details on this.

- We will have a new and improved website in January. This has been a project the marketing committee has worked hard on and we have talked about for a long time.

- Our former President, debi Ross, was recently installed as District Governor for our local Rotary District. This is a deserving honor driven by debi's commitment to the community. Congratulations debi!

The above list is not all encompassing by any means and know the remainder of the year will continue to be great.

The halfway point of the year also begins our transition to focusing on 2020 and beyond. We are about ready to start accepting Board Member applications and are looking for leaders to join our committees. If you are ready to take your Chamber membership and community leadership to next level, please call the office to learn more. Have a great summer. I look forward to seeing you out in the community.

Michael Hardek - President
First Secure Bank & Trust

Village President's News & Notes

The Village of Orland Park is very proud to announce its biggest concert of the year --- Loverboy and Jefferson Starship performing at Centennial Park West.

Village residents were able to buy tickets first for the Saturday, August 24 show and sales are now open to everyone else. You do not have to live in Orland Park to enjoy this show.

The 12-acre Centennial Park West provides the perfect setting as an outdoor venue. The village will be selling refreshments but attendees are welcome to pack a picnic along with their favorite beverages. Lawn chairs, blankets, coolers and small wagons are permitted.

Large umbrellas, tents, weapons, recreational scooters,

bicycles, roller skates/blades, and pets are not permitted. All bags and coolers will be inspected before admission to the venue is allowed.

The non-refundable tickets are \$30 per person with children age eight and younger admitted for free. All tickets are general admission and may be purchased at the Orland Park Village Hall, 14700 South Ravinia Avenue and at the Sportsplex, 11351 West 159th Street. You may also buy them online at www.universe.com.

Centennial Park West is located at Park Station Boulevard and Somerglen Lane near 153rd Street and 108th Avenue. Free parking will be available at the adjacent Metra Station accessible via Jillian Road.

On August 24, gates will open at 3 p.m. with 4Cast performing at 4:30 pm Jefferson Starship performs at 6 pm with Loverboy taking the stage at 8pm.

We warmly invite everyone to enjoy some classic rock at Orland Park's own beautiful outdoor venue --- Centennial Park West.

Chicago Southland Interstate Alliance
Orland Park is an active member of the Chicago Southland Interstate Alliance, working closely with our neighbors Tinley Park and Mokena, as well as area businesses including American Technical Publishers, Ozinga, and Panduit.

The mayors of Orland Park, Tinley Park, and Mokena created this cooperative private/public effort to market the viability of the I-80 Corridor, inviting companies to see all that our region offers. Learn more about the alliance at <http://atperesources.com/i80/>.

Keith Pekau
Village President
Village of Orland Park

2019 OPACC Leadership Team

Executive Director
Felicitas Cortez

Executive Board

Michael Hardek
President
First Secure Bank & Trust

Ray Klosowski
President Elect
Mueller & Co., LLP

Joyce Bibeau
Vice President
Kerry Funeral Home

Panorea Bakutis
Treasurer

Meghan Preston
Secretary
Rathbun, Cservenyak & Kozol, LLC

Renee Crews
Immediate Past President
Metamorphosis

Board of Directors

Christopher Bell
Side Six Media

Glen Borkowski
DreamMaker Bath & Kitchen

Michael A. Buck
Law Offices of Michael A. Buck

Amy Coghill
Silver Lake Country Club

Adam Czerwinski
Sidebar Insurance Solutions, Inc.

Bob Feldman
Nothing Bundt Cakes

Ramzi Hassan
Edwards Realty Company

April Koerber

Kurt Lindemann
Morgan Stanley

Vivette Payne
Avery Payne Group

Monika Sestakauskaite
Republic Bank of Chicago

Kyle Treglown
ReMax 10

We Appreciate our PREMIER MEMBERS

GREAT FOOD BRINGS US TOGETHER

We're Growing... Welcome New Members

Andy's Frozen Custard

Mark Gonzales
14555 S. LaGrange Road
Orland Park, IL 60462
Phone: (708) 981-1599
orlandpark.il@eatandys.com
www.eatandys.com
Candies/Ice Cream/Yogurt

Bara Hibiscus

Mbayame Ndiaye
6818 S. Paxton Avenue Apt 1
Chicago, IL 60649
Phone: (312) 305-4141
barahibiscus@gmail.com
Grocery/Health Food

Gordon Fleisch Company

Christina Moon
1504 Essington Road
Joliet, IL 60435
Phone: (765) 242-2363
cmoon@gflesch.com
www.gflesch.com
Business Equipment & Supplies

KidsWork Children's Museum

Nicole Underwood
11 S. White Street
Frankfort, IL 60423
Phone: (815) 469-1199
nunderwood@kidsworkchildrens
museum.org
www.kidsworkchildrens
museum.org
Children's Entertainment & Activities

Maxim Maintenance

Edward Gacek
Orland Park, IL 60467
Phone: (708) 372-3413
egacek@yahoo.com
www.maximmaintenance.com
Commercial/Residential Cleaning

Paylocity Corp

Matthew Swiderski
1400 American Lane
Schaumburg, IL 60173
Phone: (312) 438-1475
mswiderski@paylocity.com
www.paylocity.com
Payroll

Renew Family Health Center

Francis Puzon
11975 W. 143rd Street
Orland Park, IL 60467
Phone: (708) 645-4101
puzonmartinez@gmail.com
http://renewfamilyhealth.com
Chiropractic Care

OPACC

Editor's Notes

Chambergram Editor,
Design & Layout
Bonnie Hollaway

CONTRIBUTORS

Michael Hardek
First Secure Bank & Trust

Mark Molloy
Kota Energy Group

Paul O'Grady
Township Supervisor
Orland Township

Keith Pekau
Village President
Village of Orland Park

PHOTOGRAPHY

Felicitas Cortez
Orland Park Chamber

Walter Manzing
Southland TV

Michele Pierson
Orland Park Chamber

Rob Wehmeier
Wehmeier Portraits

If you are interested in contributing
to the *Chambergram*, please
contact Bonnie Hollaway at
bonnie@orlandparkchamber.org

SAVE THE DATE

**COMMUNITY
EXPO 2019**
CARL SANDBURG HIGH SCHOOL

SATURDAY OCTOBER 19

9:00am - 1:00pm

Carl Sandburg High School
13300 S. LaGrange Road, Orland Park

FREE ADMISSION!

raffles * mascots * culinary corner * entertainment

FUN FOR THE WHOLE FAMILY

New Member Introductions

Aesthetica Day Spa

Having gone to school for a professional degree in Mental Health Counseling, Meghna Patel has her B.S in Psychology with a minor in Cultural Diversity and Bio- Chemistry and her M.S. in Counseling. After her son was born with the support from her husband, she decided to change her career path and re-entered the world of Esthetics and received her certification from the Aveda Institute Chicago and is a licensed Esthetician.

Meghna did not want to simply "give facials" and "relax" the client on her table, she wanted to make a difference and transform skin. In order to be able to do that she knew that her knowledge base was very limited and she was going to have to educate herself at a much deeper level than what she had learned in Esthetics School. She continued to pursue advanced classes to understand inflammatory skin conditions and ingredients to address those concerns, while she started treating clients for acne, rosacea, aging, and pigmentation.

Seeing the success rate in transforming clients' skin made her wonder why she was able to do it with such deep understanding while most estheticians were still struggling with the stigma that the esthetics industry is geared towards the bored housewife who comes to the spa for a relaxing day. She realized that it was the lack of education that was encouraging that thought process. Meghna launched her educational training program called the Art of Aesthetica Assistantship Program to educate the estheticians who were going to represent her and her spa. She mandates every professional that joins her team to go through a 12-week thorough training program that is designed to standardize the services whether that is for waxing, facial treatments or body treatments. The Estheticians in Training learn how to perform all services the "Aesthetica" way, which Meghna holds to a high standard.

The success of her program is apparent in the job satisfaction, on going group classes, one-on-one education, and consistent increase in clientele all through word of mouth referral only!

Andy's Frozen Custard

Andy's Frozen Custard has made a name for themselves with their product quality, customer service, and community involvement. With countless items on their menu, a full-calendar year of rotating "limited time only" seasonal offerings, and endless topping/frozen custard combinations, Andy's Frozen Custard provides a vast array of sweet treats. The foundation of any of the treats is the "Made Fresh Hourly" chocolate or vanilla frozen custard. Andy's is known for having the freshest frozen custard in the business.

Along with the full-calendar year of rotating seasonal treats, there are also treats featured year-round, such as the Straw-Ana Sundae made with Andy's fresh vanilla frozen custard covered with delicious strawberries and sliced bananas. If you're craving an extra decadent treat, the famous Andy's Ozark Turtle is for you. This treat is made with Andy's fresh vanilla frozen custard covered with hot fudge, crème caramel, roasted pecans, and a cherry.

Today, Andy's Frozen Custard is the largest privately-owned frozen custard-only QSR-plus in the country with more than 1,000 employees system-wide. Each Andy's Frozen Custard location is open year-round with an approach that is fairly simple: hire great people, treat them right, and create a product that is made fresh every hour with only the finest ingredients.

For more information about the wide variety of frozen custard and topping combinations, visit us at 14555 S. LaGrange Road, www.EatAndys.com or follow us on Facebook (www.facebook.com/AndysFrozenCustard/), Twitter (www.twitter.com/EatAndys/), or Instagram (www.instagram.com/AndysFrozenCustard/)

Code Ninjas

Homer Glen resident, Melissa Potempa, was looking for STEM summer camps for her son when she came across Code Ninjas. After taking her son to a center and having him try out the program, she knew this was an experience she wanted to bring closer to home and share with the community.

Do your kids like computers and video games? They'll love Code Ninjas! Make their screen time productive and invest in their future!

At Code Ninjas kids ages 7-14 learn to code in a fun, non-intimidating way – by playing and building video games they love. Kids have blast and can't wait to come back. Parents are thrilled as their children gain confidence and new skills including coding, math, logic, and problem-solving, as they progress from white to black belt. Our core promise is, Kids have fun, parents see results. We believe in these words so much that it's written on the walls in our center.

The cool thing about our core program, Drop-In Learning, is that students will be able to attend at YOUR convenience – no set class times and no scheduling required! In just two hours a week, kids will make real progress on the path to coding enlightenment, while creating video games, building robotics, making new friends, and having a BLAST. We will also offer programs for every child and every budget, including camps, parent's night out, birthday parties, and more.

Our center is projected to open at the end of July and will be located at 9293 W 159th St in Orland Hills. Contact us today for more information at (708) 675-8183 x2 or tinleyparkil@codeninjas.com. Hi-YAH!

New Member Introductions

The Gordon Flesch Company

The Gordon Flesch Company is one of the largest independent providers of office technology solutions in the nation. Family-owned since 1956, the Gordon Flesch Company employs more than 600 people throughout 23 offices in the Midwest. Our locally based service professionals, consultants, and in-house financial services teams help businesses design, deploy, and manage customized technology solutions that help organizations operate more efficiently and effectively. This includes managing and optimizing printers, printed and digital output, and optimizing the processes that support these devices. Follow us on Twitter at @GordonFlesch.

Christina Moon grew up and worked in the Chicagoland area for most of her life. She's proud to now represent Orland Park and the surrounding areas for the Gordon Flesch Company. She is a tenured sales professional with more than 20 years of experience and has been in the technology industry since before the iPhone 4 release. When Christina is not busy with Chamber meetings and work, she's stays busy keeping tabs on her daughter, an undergrad at Purdue, and her son, a high schooler who just got his driver's license.

Paylocity

WHO WE ARE

Founded in 1997, Paylocity revolutionized the marketplace for payroll and human resources professionals. We've been delivering industry-leading software and unmatched customer service since our inception over two decades ago. Our solutions help drive strategic human capital decision-making and improve employee engagement by enhancing the human resources, payroll, and finance capabilities of our clients. We do this by providing clients with the tools and technology that automate business processes; develop, engage, and mobilize the modern workplace; and drive strategic decision-making through robust analytics. Today, Paylocity is a publicly traded company (NASDAQ: PCTY) headquartered just outside of Chicago, with a \$2.2 billion market cap, continuing to innovate the industry.

WHAT WE DO

Rather than seeing ourselves as a payroll company, we focus on software development and delivery. Built like a technology company, our workforce drives value with intuitive, mobile-responsive solutions for payroll and HR. Paylocity's all-encompassing HCM solution provides a unified platform to cover payroll, talent management, human resources, benefits administration, time and attendance, and everything in between. By offering an unmatched degree of innovation and flexibility, our software allows companies to more effectively reach organizational goals.

CLIENT AS CO-CREATOR

Paylocity believes there is no better resource than our clients. We go straight to the source to gather feedback and input on everything from future product enhancements to customer service. By listening to our clients, identifying industry trends, staying on top of legislation updates, and more, our agile Product Development team is able to meet and exceed the ever-changing needs of the HCM industry.

Serving businesses on the southwest side that have 1 employee up to 10,000. Please connect with Aaron and Matt for questions about how we can help.

(815) 260 - 8412 or (815) 546 - 5324

Renew Family Health Center

Renew Family Health Center is a family oriented chiropractic and rehabilitation office. Our doctors are experienced in working with all age groups and found that kids and adults need proper guidance to being pain free and healthy in today's society. We have a whole body approach where we incorporate a combination of chiropractic adjustments, corrective exercises, manual therapies, and nutritional counseling to achieve each patient's goals without the use of drugs or surgery. We individualize care for each person's needs based on their health history and clinical presentation to improve overall quality of life. Our rehab focuses on re-training movement patterns, increasing flexibility, stability, and correcting posture. We're unique in that we incorporate proper spinal traction protocols to support and restore normal structure to the spine for a long-term solution using a technique called Chiropractic Biophysics, which is the most published chiropractic technique with numerous studies in PubMed journals. The combined experience with various techniques allows our doctors to tailor care for each patient's comfort, but also achieve great results.

Our office advocates health and wellness by educating the community through health talks on various topics because we believe health starts with knowledge and action. Everyone has a right to be healthy and Renew Family Health Center is here to guide and support you in that direction.

Thank You to our Golf Outing Sponsors

You are TEE-RIFFIC!

2019 Golf Outing: June 20 at the Silver Lake Country Club

Thank You to our sponsors and prize donors who made our Golf Outing a success!

Golf Hole Sponsors

22nd Century Media
Alden Estates of Orland Park
Baz Realty Services
Bettenhausen Automotive
BMO Harris Bank
Chicago Tribune Media Group
Chiro One Wellness
Daily Herald Business Ledger
Dave & Buster's
Elements Conference Center
Gwendolyn J. Sterk and the Family Law Group, P.C.
Illinois American Water
Kevin Szabo Jr. Plumbing
Liberty Mutual Insurance Company
Mari Lou's Fine Jewelry
Marquette Bank
Max Packaging, Inc.
McAlister's Deli
Mueller & Co. LLP
Nothing Bundt Cakes
O'Keefe, Lyons & Hynes, LLC
O'Neill & Gaspardo, LLC
Orland Park Band & Trust

Parkway Bank & Trust
Randy Barcella-Real Estate Revealed Radio Show
Rocco Vito's Italian Restaurant
Rose Pest Solutions
Servpro of Orland Park
Shark Shredding Inc
Sidebar Insurance Solutions, Inc.
Silver Lake Country Club
Smith Crossing
T-Mobile

Towel Sponsors

Devon Bank
Elements by the Odyssey
First Secure Bank & Trust Co.
Floor Coverings International - Orland Park
Gwendolyn J. Sterk and the Family Law Group, P.C.
Mari Lou's Fine Jewelry
Mueller & Co. LLP
O'Keefe Lyons & Hynes LLC
O'Neill & Gaspardo
ServPro of Orland Park
Paylocity

Prize Donors

22nd Century Media
Aesthetica Day Spa
Bank Financial
Berkot's Super Foods
City Barbeque
Culver's of Orland Park
Daily Herald Business Ledger
Doc's Smokehouse & Craft Bar
Gizmos Fun Factory
Light Shed Corp
Meijer, Inc.
Moraine Valley Community College Foundation
Morgan Stanley
Mueller & Co. LLP
Orland Park Rotary Club
ReMax 1st Service
Rose Pest Solutions
Ruffled Feathers
The Horton Group
Walmart

A special thank you to The Coghills & Silver Lake Country Club for being such great hosts!

An extra Special thanks to our Golf Committee members, volunteers and golfers -- we appreciate your continued support.

See You In 2020!

Golf Outing 2019

- 1 - Scholarship Winner Sean Pittacora, his parents & Mike Randick
- 2 - Scholarship Winner Jimmy Calcagno, his dad, Patrick Zomparelli & Bill Paglia
- 3 - Low Gross Men's Team - McAlister's
- 4 - Low Gross Mixed Team - Elements Conference Center
- 5 - Women's Longest Drive - Marcia Kissane
- 6 - Kelly Garver, Southwest Package raffle winner
- 7 - Men's Longest Drive - Luke Lambert
- 8 - Yellow Ball Competition Winners - CertaPro Painters Orland Park
- 9 - Brian Minnis, Pac-Man Video Game raffle winner

Golf Outing 2019

- 1 - OPACC Persident Michael Hardek's foursome
- 2 - Janelle Witry, Orland Park Bank & Trust
- 3 - Gwendolyn J. Sterk and the Family Law Group
- 4 - Jason Ducharme - Paylocity
- 5 - ServPro of Orland Park
- 6 - Bob Feldman-Owner, Nothing Bundt Cakes
- 7 - T-Mobile
- 8 - Decorated carts by Silver Lake Country Club's foursome
- 9 - Vehicle provided by Bettenhausen Automotive

Golf Outing 2019

1

- 1 - Adam Czerwinski & his marshmallow putt game
- 2 - Randy Barcella Real Estate Revealed Radio Show
- 3 - Parkway Bank & Trust Company
- 4 - Dave & Buster's
- 5 - Ray Kozlowski & Paylocity 4some
- 6 - Felicitas Cortez & family 4some
- 7 - Chiro One
- 8 - Monica Sestakauskaite & April Koerber
- 9 - Rocco Vino's Italian Restaurant
- 10 - Baz Realty Network
- 11 - Kyle Treglown & Kurt Lindmann

2

3

4

5

6

7

8

9

10

11

2019 Scholarship Winners

The OPACC Scholarship Program has awarded more than \$80,000 to deserving high school students in our area. Students are judged on criteria including academic excellence, community service and work experience. In fact, many of our former scholarship have gone on to establish themselves in a variety of industries. The scholarship is funded, in part, through proceeds from the annual golf outing. Thank you to our golfers—this program would not exist without your generosity.

This year's scholars...

Sean Pittacora

- Graduated from Carl Sandburg High School with a 4.30 GPA.
- Sean was named an Illinois State Scholar. Activities in high school include—Model United Nations, Track and Field, and National Honor Society.
- He will attend Indiana University's prestigious Kelley School of Business.

Amanda Pavic

- Graduated from Carl Sandburg High School with a 4.07 GPA.
- Amanda was the Editor-in-Chief of the Sandburg newspaper, and won several writing awards while in high school. Other activities include Theater and Speech.
- She will study journalism at the University of Missouri.

Jimmy Calcagno

- Graduated from Brother Rice High School with a 5.02 GPA.
- James was named an Illinois State Scholar. Activities in high school include—Jazz Band, Edmund Rice Camp and National Honors Society.
- He will attend the University of Notre Dame to study Accounting.

**A Masterpiece of Unique Art, Craft Beer,
Good Eats and Live Entertainment.**

SATURDAY
September 28, 11:00am - 9:00pm
Orland Park Crossing
143rd Street & LaGrange Road

FREE ADMISSION!

weekend activities include:

artists * craft breweries * food * live entertainment

Craft Beer Tasting Tickets on sale now! www.universe.com

7:00pm CONCERT

Mike & Joe

Rock Music. Rock Band.

~presented by~

Exclusive Media Sponsor

Exclusive Music Sponsor

OPACC Happenings

What do you get when you pair art & craft beer with food & entertainment?

An Orland Park MASTERPIECE!

Draft beer & art lovers should mark their calendars for September 28th as the Orland Park Area Chamber of Commerce prepares to hold its **3rd Annual Arts & Drafts Event**. The event is a partnership between the Chamber, the Village of Orland Park and Orland Park Crossing.

This year's event will be held from 11 a.m.- 9 p.m. Saturday, September 28 at Orland Park Crossing in the parking lot. Orland Park Crossing is located at 142nd Street and LaGrange Road in Orland Park.

There is no charge for admission, 21 years and older attendees wishing to purchase beer tasting tickets can purchase them by visiting www.universe.com.
TICKETS: \$25 - includes commemorative tasting glass & 10 tasting vouchers

Food will also be available for purchase from local restaurants. High school students in need of service hours are needed as volunteers at the event. To sign up as a volunteer, contact Michele Pierson at the Chamber Office Michele@orlandparkchamber.org. For more information on this event please visit the Chamber's website at www.orlandparkchamber.org, or call the Chamber office at (708) 349-2972.

ENTERTAINMENT

12 pm – 2 pm
Mix 101.9 Radio Station

3 pm – 6 pm
Will Buccellato

7 pm
Mike & Joe

FEATURED SPONSORS

IMPERIAL STOUT Sponsor
Rizza Auto Group
IPA Sponsor
DreamMaker Bath & Kitchen
LAGER Sponsors
Darvin Furniture
Morgan Stanley
PALE ALE Sponsor
Law Office of Daniel Calandriello LLC

FEATURED BREWERIES

350 Brewing Co.
Arclight Brewing Company
Brickstone Brewery
BuckleDown Brewing
Hailstorm Brewing Company
Half Acre Beer Company
Illuminated Brew Works
Open Outcry Brewing Co
Virtue Cider
more to come

FEATURED ARTISTS

Lisa Bailey
Jennifer Bullard
Gerald Gustavson
Vicky Hallberg
Brigitte Haney
Tom Keenan
Gerry Lawm
Audrey Maher
Debbie McGann
Nicole Pedone
Stephanie Sanders
Sandy Sekulovich
Bill Sekulovich
Nichele Snyder
Judy Weithman
and more to come.

PRESENTED BY

ARTIST REGISTRATION FORM

Saturday, Sept 28, 2019 - 11:00am to 9:00pm
Orland Park Crossing
143rd Street & LaGrange Road, Orland Park

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____ E-mail: _____
Website: _____ Facebook: _____
Art Medium: _____

EXHIBITOR FEES

Booth Space – 10' X 10' _____ \$100.00
Electricity- MUST reserve in advance _____ \$ 25.00

REGISTRATION DEADLINE – September 13, 2019 - NO REFUNDS WILL BE GIVEN

This NON-JURIED OUTDOOR ART FESTIVAL will be held, RAIN or SHINE, in the center parking lot
• of Orland Park Crossing.

- SET-UP: begins at 9:00am, Saturday, September 28. Early set-up is NOT allowed.
- Must provide your own Tents, Tables & Displays.
- TEAR DOWN: begins at 9:00pm on Saturday, September 28 & MUST be completed by 9:30pm.
- ALL artists agree to exhibit and sell their work for the entire festival.

Payment Information - FULL Payment Required To Secure Your Registration.

Amount Due \$ _____ ☐ Check - payable to Orland Park Area Chamber of Commerce (OPACC)
Credit Card Payment: _____ Visa _____ MasterCard _____ Discover Card _____ AMEX
Credit Card Number: _____ Exp. Date: ____/____ Security Code: _____
Cardholder Name: _____
Card Billing Address: _____
City: _____ State: _____ Zip: _____

Return completed Registration Form with Payment no later than Friday, September 13th:

2 Photos of Artwork MUST be included with Registration Form & Payment

email to michele@orlandparkchamber.org

Orland Park Area Chamber of Commerce
8799 W. 151st Street, Orland Park, IL 60462

~in partnership with~

For more information visit www.orlandparkchamber.org or call 708-349-2972

~in partnership with~

Saturday, Sept 28, 2019 - 11:00am to 9:00pm
Orland Park Crossing
143rd & LaGrange Road, Orland Park

Orland Park Area
CHAMBER OF COMMERCE
We're Growing Places

ORLAND PARK
CROSSING

SPONSORSHIP LEVELS

Imperial Stout Level - \$3,500 - 0 Available

- Company name/logo will have premier position on entertainment main stage
- Company will receive one reserved booth spot at event
- Company name/logo will appear on event map
- Company will receive 5 social media shout outs prior to event
- 8 complimentary passes to the event--includes 1 glass with 10 drink tickets per pass

IPA Level - \$2,000 - 0 Available

- Company name/logo will appear on tasting glass
- Company name/logo will appear on event map
- Company will receive 4 social media shout outs prior to event
- 6 complimentary passes to the event--includes 1 glass with 10 drink tickets per pass

Malt Level - \$1,000 - 6 Available

- Company name/logo will appear on choice of Wristband, Ticket Booth, or Volunteer T-shirts
- Company name/logo will appear on event map
- Company will receive 3 social media shout outs prior to event
- 4 complimentary passes to the event--includes 1 glass with 10 drink tickets per pass

Lager Level - \$500 - 12 Available

- Company name/logo will appear on event map
- Company will receive 2 social media shout outs prior to event
- 2 complimentary passes to the event--includes 1 glass with 10 drink tickets per pass

Pale Ale Level - \$250 - Unlimited Available

- Company name/logo will appear on event map
- Company will receive 1 social media shout out prior to event

A portion of the event proceeds will help fund the Chamber Scholarship Program

For more information visit www.orlandparkchamber.org or call 708-349-2972

OPACC Happenings

On May 8, The Windy City ThunderBolts hosted a Multi-Chamber Night Out At The Ball Park at Ozinga Field located at 14011 S. Kenton Avenue in Crestwood. Food and drink was provided in the Glenmark WinCity Party Patio and field access was included to watch practice and meet team members.

Pictured below to the right are:
Executive Directors, Julie Miller-Oak Lawn Chamber,
Kim Malecky-Oak Forest Chamber,
Felicitas Cortes-Orland Park Chamber and
Jackie Bobbitt-Tinley Park Chamber joined team
members, team mascot and Kennny Thorne,
ThunderBolts Director of Group Sales (pictured to the
right of mascot) at the ole ball game!

Maria Miller (pictured below left), of HomeSmart Realty Group, hosted a Business After Hours at Magnolia Design and Consign located at 15445 S. 94th Avenue in Orland Park. Maria demonstrated to those in attendance how to stage their own homes using items right in the store. Food was provided by Honey Baked Ham. Pictured below right: Maria Miller with Claire Donahue and Jim Pfordresher, owners of Magnolia Design and Consign.

OPACC Happenings

WoodSterk, the 5th Annual Multi-Chamber Business After Hours, was hosted by Gwendolyn J. Sterk and the Family Law Group, located at 11508 W. 183rd Place NW in Orland Park, on May 22. Those attending enjoyed plenty of food and desserts, groovy music, raffles, a photo booth and a costume contest.

Pictured top left: Gwen Sterk, husband, Fred & her dog, Duke

Pictured above left: Beth and Bob Feldman, owners of Nothing Bundt Cakes

Pictured above right: SK Patel, Aesthetica Day Spa, channeled his inner hippie

OPACC Happenings

The Orland Park Area Chamber of Commerce hosted The Orland Park State of the Village & Business Community at the monthly membership meeting held at the Orland Park Civic Center located at 14750 S. Ravinia Avenue in Orland Park on May 31. Village President Keith Pekau presented 2018 accomplishments and upcoming projects for 2019. Pictured above left: OPACC Board Member Ramzi Hassan, Village President Keith Pekau, OPACC Board Member Vivette Payne, OPACC Board Member Mike Buck, OPACC President Michael Hardek and OPACC Board Member Glen Borkowski. Pictured above center: OPACC Executive Director, Felicitas Cortez and Village President Pekau. Pictured above right: Village President Pekau and meeting sponsor, OPACC Board Member Vivette Payne.

OPACC Happenings

Brannigan Chiropractic Center, located at 1400 Ravinia Place in Orland Park, celebrated it's 17th Anniversary on May 28 by hosting a Taco Tuesday Multi-Chamber Business After Hours. Yummy food provided by McAlister's Deli, Chuy's, PDQ and Nothing Bundt Cakes. Pictured above left: OPACC Board Member Monika Sestakauskaite learns about back and spine health. Pictured above right: OPACC Executive Director, Felicitas Cortez with Denise Burks, McAlister's Deli

On June 6, Odyssey Fun World, located at 19111 S. Oak Park Avenue in Tinley Park, hosted a Multi-Chamber Picnic/Business After Hours. What a great atmosphere for networking!

Pictured above left: Executive Directors, Felicitas Cortez-Orland Park Chamber and Jackie Bobbitt-Tinley Park Chamber

Pictured above right: OPACC Board Members Monika Sestakauskaite, Republic Bank of Chicago and Mike Buck, Law Office of Michael A. Buck

OPACC Happenings

Elements by The Odyssey, located at 16235 S. LaGrange Road in Orland Park, hosted a Multi-Chamber Speed Networking Event on June 13. Members from six area Chambers of Commerce gathered for an evening of food, fun and networking.

Pictured below left:
Executive Directors from
New Lenox- Emily Johnson,
Orland Park- Felicitas Cortez,
Tinley Park- Jackie Bobbitt and
Frankfort- Marianne Melcher.

Rob Wehmeier, Wehmeier Photography, Ltd., presented "When to Pick a Pro" at the Chamber's Monthly Membership Meeting held at the Orland Park History Museum on June 26. Thank you, Sarah Stasukewicz, for hosting. In addition, new members in attendance received their official Chamber plaque. Pictured below right: Rob Wehmeier, Christina Moon-Gordon Flesch Company, OPACC President Michael Hardek, Edward Gacek-Maxim Maintenance, and Tiffany Kent-Oak Forest Executive Center.

FUN
ACTIVITIES
for the whole
FAMILY

Orland Park Area
CHAMBER OF COMMERCE

CULINARY CORNER

Food
Samplings
From
Area
Restaurants

COMMUNITY EXPO 2019

CARL SANDBURG HIGH SCHOOL

RAFFLES
MASCOTS
ENTERTAINMENT

OCT 19
2019
9AM-1PM

CARL SANDBURG HIGH SCHOOL

131st & LaGrange Road
Orland Park

FOR MORE INFORMATION, CONTACT
CHAMBER OFFICE 708-349-2972

FREE
ADMISSION

Saturday, October 19, 2019

9:00 am to 1:00 pm

Carl Sandburg High School

13300 S. LaGrange Road,
Orland Park, IL

BOOTH REGISTRATION

Boldface items will appear in Expo program - Please print exactly as you would like it to appear

Company Name: _____

Address: _____ **City:** _____ **Zip:** _____

Phone (will appear in program): _____

Website: _____ **Facebook:** _____

Contact Name: _____ **Contact Phone:** _____

E-Mail: _____

BOOTH SPACE – Approximately 6' x 8' - Exhibitor displays **MUST** fit within assigned space.
Fee includes 6' table, use of Chamber's black tablecloth & 1 chair.

Exhibitor Fees

Electricity - to Booth

EARLY BIRD by SEPT 13th

_____ \$25.00

After SEPT 13th

_____ \$35.00

Welcome Bag – see other side

CHAMBER MEMBERS

Booth

_____ \$250.00

_____ \$300.00

Booth & Welcome Bag

_____ \$300.00

_____ \$350.00

NON-CHAMBER MEMBERS

Booth

_____ \$400.00

_____ \$450.00

☐ I will bring my own tablecloth

☐ Yes, I have a Mascot I can bring! **MASCOT:** _____

_____ (**initials REQUIRED**) – Booth **MUST** remain open until the close of the Expo - **NO early tear downs!**

Payment Information - FULL payment required to secure your registration.

Amount Due *\$** _____ ☐ **Check is enclosed.**

Credit Card Payment: _____ Visa _____ Master Card _____ Discover _____ AMEX

Credit Card Number: _____ **Exp. Date:** ____/____ **Security Code:** _____

Cardholder Name: _____

Billing Address: _____ **City:** _____ **Zip:** _____

***** CANCELLATION POLICY – NO refunds for cancellation issued after SEPTEMBER 30, 2019 *****

Return completed Registration Form with Payment no later than OCTOBER 11th to be included in program:

Orland Park Area Chamber of Commerce

8799 W. 151st Street

Orland Park, IL 60462

Phone: 708.349.2972 Fax: 708.349.7454 Email: michele@orlandparkchamber.org

Saturday, October 19, 2019

9:00 am to 1:00 pm

Carl Sandburg High School

13300 S. LaGrange Road

Orland Park, IL

WELCOME BAG – Chamber Members ONLY

Expand your market through the 2019 Community Expo WELCOME BAG PROGRAM.

- Registration, Payment & Promotional Items deadline is Friday, **October 11th**.
- **\$100.00 – ONLY** available to current **PAID** members.
- **\$50.00** - if added to **BOOTH REGISTRATION** – see other side.
- Provide **500** Flyers/Brochures or Promotional Items.
Flyers/Brochures – not to exceed 8 ½ x 11 - **MUST** include Coupon,
Discount or Giveaway.
Promotional Items – put company name or logo on a pen, magnet or key chain.
- Welcome bags are distributed at the door to each attending family.
- Questions? Contact the Chamber Office at 708.349.2972
or michele@orlandparkchamber.org.

Welcome Bag Registration

Company: _____

Address: _____

City: _____ State: _____ Zip: _____

Contact Name: _____

Phone: _____ Email: _____

Website: _____ Facebook: _____

Payment Information

☐ **\$100.00 check is enclosed – payable to Orland Park Area Chamber of Commerce**

Credit Card Payment ☐ Visa ☐ Master Card ☐ Discover ☐ AMEX

Credit Card Number: _____

Exp. Date: ____/____/____ Security Code (on back signature line): _____

Cardholder Name: _____

Billing Address: _____

City: _____ State: _____ Zip: _____

**Return completed Registration Form with
Payment & Promotional Items by Friday, October 11th to:
Orland Park Area Chamber of Commerce
8799 W. 151st Street
Orland Park, IL 60462**

Phone: 708.349.2972 Fax: 708.349.7454 Email: michele@orlandparkchamber.org

OPACC Member Events

Pictured left: OPACC Immediate Past President Renee Crews celebrates OPACC Treasurer Panorea Bakutis' REACH Award for assisting adults throughout the Chicagoland area obtain secondary education. Pictured right: Renee Crews addresses an audience of educators how to stay on "This Side of the Rabbit Hole" by avoiding fear-based decisions and pitfalls.

22nd Century Media hosted their first ladies event of the year "Ladies Night Out Summer Social" at Orland Park Crossing on June 13.

Pictured above right: Jenny Applegate, The Leading Image, emceed an awesome fashion show

Pictured below left: Dana Anderson and Heather Warthen 22nd Century Media, event hosts

Pictured below center: Taylor Blagrove, Edwards Realty Company and Orland Park Crossing

Pictured below right: Mary Kay Cosmetics Consultants Wendy Cunningham-Barnes & Caryn McGee

OPACC Member Events

Congratulations to Lisa Thomas Salon voted best of Orland Park for seven consecutive years!

Lisa Thomas Salon has three locations:
8132 W. 143rd Street
Orland Park
15930 84th Avenue
Tinley Park
11326 W. Lincoln Highway
Mokena

Republic Bank of Chicago shredded it up at their Orland Park location at 15790 S. Harlem Avenue on Saturday, June 22.
Pictured right: Kristin Vaughn and Monika Sestakaускаite, Branch Manager

What a great benefit not only for their customers but for the community as well!

Pictured below left: debi Ross, Inside Looks by debi Ross, was installed as District Governor of Rotary by Robb Knuepfer, Jr., Rotary International Director, on June 23.

Pictured below center: District Governor debi Ross

Pictured below right: Outgoing Orland Park Rotary President, Debra Baker, Morgan Stanley, with newly installed Rotary President, Bill Paglia, Wild Blue Yonder Travel, on June 27.

Maximize Your Membership

Our Member Orientation - Maximize Your Membership - was held on May 17 at the Chamber office. An overview of the Chamber - its history, structure and purpose - was presented by Executive Director, Felicitas Cortez. Hands-on tips and tricks for navigating the Chamber's website and Member Information Center was presented by Member Services Coordinator, Bonne Hollaway. Those in attendance learned how to do a business search, locate hot deals and job postings on the website and how to email other members via the website. In addition, they learned how to verify their individual as well as company profile info, post job listings, hot deals and events in the Member Information Center. Each attendee walked away knowing a bit more than they did when they walked in and have been putting that knowledge to good use!

SAVE THE DATE

JULY 12

Membership Orientation

MAXIMIZE YOUR MEMBERSHIP

Join us at our next Membership Orientation

Friday, July 12

Chamber Office, 8799 W. 151st Street, Orland Park,

9:30 - 10:30am

Executive Director Felicitas Cortez will present an overview of the Orland Park Area Chamber of Commerce - its history, structure and purpose. Member Services Coordinator Bonnie Hollaway will present hands-on tips and tricks for navigating the Chamber's website and the Member Information Center.

Upcoming Sessions

August 9

October 11

September 13

November 8

Resource Corner

Solar Energy 101

Submitted by: Mark Molloy, Kota Energy Group

Electricity has quite literally become one of the cornerstones of our modern existence. In 1816, we established our first energy utility. Now, life as we know it could not exist without electricity. It lights our streets, cools our homes, and provides power for our appliances, entertainment, and electronics for our ever increasingly modern world.

But how do we get that electricity to power our homes, our lives? And is there a better way? In 1879, we started our first commercial power stations. It started with mining coal. Then that coal is brought to a power plant, where it is converted to electricity. Now for the challenge of getting our newly generated power to the homes and other buildings. We use step up transformers to send that power our transmission substations, which sends it to our distribution substations, and finally it goes through the step-down transformers before being sent to our homes and other buildings.

To understand why so many people are looking into solar energy, we first need to acknowledge the antiquated methods and shortcomings of this approach to power generation, and what options we have 140 years later.

First problem: The mines. Coal is a finite resource, meaning that we will eventually run out, or exceed our ability to reach what is left. Meanwhile, the sun is throwing harnessable energy at our planet every moment of every day, whether we use it or not.

Next problem: The process of mining and then converting coal at the power plant is very filthy for the environment. Collecting already existing radiant energy is not.

Next, we have the step-up transformers, transmission substations, distribution substations, and step-down transformers. This whole distribution system is based off century old technology and is further hindered by the physical

nature of electricity. Electricity is affected by and dissipated through resistance. And the farther it must travel, the greater that resistance is. Think of a lightning strike hitting a lake. The entire lake isn't instantly electrocuted, but rather the epicenter of the strike bears the brunt of the discharge, and the farther away from the strike location, the less potent the electrical discharge is. That is the whole point of the step-up chargers, to basically shove the generated electricity down the power lines as fast as possible and lose as little power as possible before it gets to your home. That power will have to travel hundreds or even thousands of miles before finishing its trip. Even with all that technology involved, as much as 40% of the power that we worked so hard to generate will be lost in transmission & wasted. Solar energy travels 15 to 30 feet from your rooftop to your home, wasting basically none of your generated power. So, the way we've always done it was amazing for its time. But 140 years later, we are still paying every month with no payoff period, and the cost for providing this service goes up 3 to 4% every year and will continue to do so because it is reliant on a non-renewable resource. And it is still very bad for the environment.

Solar energy addresses each of the shortcomings of the way we have always done it, in addition to finally providing the option to own your power.

And how good of an idea is this? Well, ComEd has dedicated several pages on their own website to talk about what a great option this is for those who qualify, and the state and the Federal Government are both offering financial assistance to entice customers to go solar. Not to mention that your reduction in your carbon footprint is equivalent to planting roughly 200 trees for 10 years of growth.

So, there's plenty of reason to go solar. Save money. Simply making more efficient use of modern technology. Which one is the best reason to go solar is entirely up to you.

"SPOTLIGHT Your Business" Schedule Your 2019 Dedicated MEMBER of the WEEK Email NOW only \$75.00

- The MEMBER of the WEEK email is sent on Wednesdays to over 1800 emails and features only the business that has reserved that specific week
- Use this email to introduce yourself and your business to fellow Chamber members, invite them to an event or seminar you are hosting or include a coupon or special offer
- Call the Chamber office at 708-349-2972 to reserve your spot
- Email your content along with photos, logos, graphics or flyer to michele@orlandparkchamber.org.

Around Town

TOWNSHIP TIDBITS

Submitted by Paul O'Grady, Orland Township Supervisor

It's been a busy few months here at the Township. Since the last issue of the Chambergram, we presented 22 local students with scholarship funds for college, recognized our wonderful Township volunteers and crowned our 2019 Orland Township Senior American Idol – congratulations to Jimmy Vincent!

We have a lot more coming up!

School Supply Drive

Orland Township is seeking new school supplies to help families in need get their kindergarten through high school age students ready for the new school year. Supplies needed include: pens, pencils, erasers, crayons, markers, colored pencils, glue, glue sticks, folders, loose leaf paper, spiral notebooks, rulers, scissors, school boxes and new backpacks. Anyone

interested in donating should contact the Township at (708) 403-4222.

Back to School Health Fair

Orland Township's Back to School Health Fair is scheduled for Saturday, July 13, from 9 a.m. to 1 p.m. at the Township Office, 14807 S. Ravinia Ave. In addition to immunizations, sports and health physicals and other routine health screenings, there are games, prizes, school supplies and haircuts.

The Back to School Health Fair is free to attend, however some fees apply for certain medical screenings. Local companies interested in participating should contact Nora at (708) 403-4222 or NoraT@orlandtownship.org. There is no fee to participate, however space is limited.

Measles Vaccine Available at Orland Township

News reports have recently indicated that Cook County

is at risk for a major outbreak of the measles virus. Residents in need of the measles vaccine can receive the shot at Orland Township. Students needing the vaccination can attend a monthly immunization clinic; upcoming dates are the Back to School Health Fair on Saturday, July 13 from 9 a.m. to 1 p.m.; Tuesday, Aug. 13 from 5:30 to 8 p.m.; and Saturday, Sept. 21, 9 to 11:30 a.m.

Adults needing the measles vaccine can make an appointment to see the Township nurse on a Wellness Wednesday, the second and fourth Wednesdays of the month. Residents should check with their healthcare provider to find out if they need the vaccine. Minimal fees are applicable – please contact the Township at (708) 403-4222 for information.

Pet-Palooza

Orland Township's Pet-

Palooza is scheduled for Saturday, Sept. 14, from noon to 3 p.m. This annual event draws hundreds of residents and their furry family members for an afternoon of family and pet friendly fun.

From the Ask a Vet booth, to the Kids' Zone with multiple bounce houses, games and train rides to the pet contests, there is something for everyone. Local organizations interested in participating as a vendor can contact Lindsay at (708) 403-4222 or LindsayT@orlandtownship.org.

For more information on events and programs offered by Orland Township, visit our website (orlandtownship.org), follow Supervisor O'Grady on Facebook (facebook.com/supervisorogrady/) or call (708) 403-4222.

GO DIGITAL & REACH THOUSANDS!
Include your event or special offer flyer
in our online Chambergram!

Full Page (8 1/2 x 11) Flyer - \$200.00 per issue

Sept - Oct 2019 Issue - Deadline August 16

Nov-Dec 2019 Issue - Deadline October 18

Email your flyer to bonnie@orlandparkchamber.org

Upcoming Programs & Events

JULY 2019

Ambassador Club Meeting

Wednesday, July 10 8:15 am - 9:15 am
Chamber Office
8799 W. 151st Street, OP

Young Professionals Meet-Up

Wednesday, July 10 5:30 pm - 7:30 pm
Miller's Ale House
15630 S. LaGrange Road, OP

Chicago Southwest Hospitality Expo

Thursday July 11 3:00 pm - 7:00 pm
Orland Park Civic Center
14750 S. Ravinia Avenue, OP

Membership Orientation

"Learn How to MAXIMIZE your Membership"
Friday, July 12 9:30 am - 10:30 am
Chamber Office
8799 W. 151st Street, OP

Legislative Committee Meeting

Tuesday, July 16 8:00 am - 9:00 am
Chamber Office
8799 W. 151st Street, OP

Board Meeting

Wednesday, July 17 8:15 am - 9:15 am
Orland School District 135 - Board Room
15100 S. 94th Avenue, OP

Community Expo Committee Meeting

Thursday, July 18 8:00 am - 9:00 am
Chamber Office
8799 W. 151st Street, OP

Summer Mega B.A.H.

Thursday, July 25 5:00 pm - 7:00 pm
Oak Forest Bowl (Outside Patio)
15240 Cicero, Oak Forest
\$5 Appetizers, Cash Bar

Arts & Drafts Committee Meeting

Monday, July 29 4:00 pm - 5:00 pm
The Brass Tap
14225 95th Avenue #400, OP

Marketing Committee Meeting

Tuesday, July 30 8:00 am - 9:00 am
Chamber Office
8799 W. 151st Street, OP

AUGUST 2019

Vision 2020 Committee Meeting

Tuesday, August 6 4:00 pm - 5:00 pm
The Brass Tap
14225 95th Avenue, #400, OP

Membership Orientation

"Learn How to MAXIMIZE your Membership"
Friday, August 9 9:30 am - 10:30 am
Chamber Office
8799 W. 151st Street, OP

Community Expo Committee Meeting

Tuesday, August 13 8:00 am - 9:00 am
Chamber Office
8799 W. 151st Street, OP

Ambassador Club Meeting

Wednesday, August 14 8:15 am - 9:15 am
Chamber Office
8799 W. 151st Street, OP

Young Professionals Meet-Up

Wednesday, August 14 5:30 pm - 7:30 pm
Anthony's Coal Fired Pizza
14205 S. LaGrange Road, OP

House of Music Ribbon Cutting & BAH

Thursday, August 15 5:00 pm - 7:00 pm
House of Music
14426 John Humphrey Drive, OP
Ribbon Cutting at 5:15 pm

Board Meeting

Wednesday, August 21 8:15 am - 9:15 am
Orland School District 135 - Board Room
15100 S. 94th Avenue, OP

Code Ninjas Ribbon Cutting & Multi-Chamber Business After Hours

Thursday, August 22 5:00 pm - 7:00 pm
Code Ninjas
9293 W. 159th Street, Orland Hills
Ribbon Cutting at 5:15 pm

Marketing Committee Meeting

Tuesday, August 27 8:00 am - 9:00 am
Chamber Office
8799 W. 151st Street, OP

Arts & Drafts Committee Meeting

Tuesday, August 27 4:00 pm - 5:00 pm
The Brass Tap
14225 95th Avenue #400, OP

Monthly Membership Meeting

Wednesday, August 28 7:45 am - 9:00 am
Peace Village
10300 Village Circle Drive, Palos Park