


FOREST PRESERVE FOUNDATION ANNUAL REPORT (E 2017

FOREST PRESERVE FOUNDATION BOARD OF DIRECTORS:

Tom Livingston, Chair Regional Vice President CSX Transportation

John Atkinson Managing Partner Willis Towers Watson

Stuart A. Cohn Attorney Law Offices of Stuart A. Cohn

Leslie G. Fenton Managing Director PricewaterhouseCoopers

Dr. Thomas Fisher President NextLevel Health

Eleanor Grumman President Grumman Development, LLC

Jim Law President Garfield Park Conservatory Alliance Howard Learner Executive Director Environmental Law & Policy Center

Mark Lester Executive Director Commercial Banking, J.P. Morgan Chase

Albert Pritchett, Chair Emeritus Retired Chief Administrative Oficer for the Cook County Board

Arnold Randall General Superintendent Forest Preserves of Cook County

Dr. Stuart Strahl President/CEO Chicago Zoological Society

Ewa Weir Senior Vice President Jones Lang LaSalle

Claire Williams President and COO Environmental Design International, Inc.

FOREST PRESERVE FOUNDATION STAFF & INTERNS

Shelley A. Davis, **President and Executive Director** Clarmarie I. Keenan, **Development Manager** Ebony Ellis, **Intern** Emily Teerink, **Intern**

OUR MISSION

To engage in protecting and restoring the treasured natural habitats of the Forest Preserves of Cook County and to enhance the outdoor experiences of all communities.

We will do this by encouraging and administering private gifts to further the Forest Preserves' mission and goals.


Dear Friends,

As we look back over the year, we see clearly the impact of our mission.

We see it in the young people who are doing meaningful work in the Forest Preserves of Cook County through the Conservation Corps program, in which we make our largest investment; memorial gifts we help facilitate, and public art installations in the preserves:

- Riko from Chicago's West Garfield Park neighborhood learned about Conservation Corps internships in the Preserves while in a GED program. Today, he's a roving crew manager doing restoration work in the Preserves. He spoke at the Foundation's Friendraiser about his experience working in the Preserves, which he says has been a big confidence booster for him.
- When Dave Simmons of Elk Grove Village wanted a way to honor his parents who both loved spending time in the forest preserves, he reached out to the Foundation. With the Foundation's help, Dave and his Simmons siblings adopted a memorial bench along the North Branch Trail. The family now plans to hold annual bike rides to the Botanic Garden, starting at "The bench."
- Twelve Oak Park River Forest High School arts students under the guidance of three professional artists designed nature-inspired sculptures that were installed at the Forest Preserves headquarters in River Forest. The art pieces are meant to celebrate the role the Forest Preserves plays in the local community.

These are examples of how the Foundation has served the community and the Preserves in the last year. We serve families by helping them celebrate special their memories. We support programs to enhance how people interact with the Preserves via our public art and nature play installations. And we support conservation internships to increase the pipeline of environmental leaders for the future.

Our fundraising efforts have strong momentum. We exceeded this year's Conservation Cup fundraising goal, and we engaged more individual donors at our Friendraiser breakfasts hosted by our leadership. We upgraded our website and launched a blog to tell our stories.

Our leadership also increased. This year, the Foundation welcomed four new board members: John Atkinson, Leslie Fenton, Mark Lester and Claire Williams. Their commitment to our mission will make us stronger and even more effective.

We remain energized by this year's accomplishments and look forward to continuing our efforts to support the priorities of the Forest Preserves of Cook County.

Sincerely,

Tom Livingston Chair, Board of Directors

Shelley aDavis

Shelley A. Davis President and Executive Director

Thatcher Woods in the fall

The la

History

Founded in 2006, the Forest Preserve Foundation had its genesis in the belief that a year-round fundraising partner help could supplement tax dollars in order to fully realize the visionary goals of the Forest Preserves of Cook County.

Six years later, the Foundation began raising private funds, hosting its first Conservation Cup annual golf benefit. We granted \$3,500 to the Forest Preserves that year.

The Foundation's mission—to protect and restore the treasured natural habitats within the Forest Preserves and enhance the outdoor experiences of all communities—resonates with local business and community leaders. With their financial support, the Foundation continues to increase its grant investments.

The Foundation had another strong year of grantmaking in 2017, achieving a lifetime total in grants approaching \$1 million. Funds go to support opportunities for families and children from a diversity of backgrounds to enjoy the Forest Preserves. Foundation grants also underwrite youth conservation leadership programs, nature art and nature play installations, and capital improvements that welcome and engage visitors to the Preserves.

In this second year of its first strategic plan, the Forest Preserve Foundation moves forward in a strong position to meet its primary goal: increasing access for all to the Cook County Forest Preserves.


John Green, co-leader of the Conservation Corps crew assigned to Dan Ryan Woods for the summer of 2017.

FOREST PRESERVE FOUNDATION ANNUAL REPORT 2017

PROGRAM HIGHLIGHTS

YOUTH CONSERVATION CORPS

Joi Funches speaks with the confidence that comes from experience, easily rattling off the names of invasive species buckthorn, catalpa, burdock—that cause problems in the preserves.

The 17 year old spent six weeks during the summer working with the Student Conservation Association (SCA) crew assigned to Dan Ryan Woods. It was her second year as a crew member. "I liked the program and came back." The "handson" work—"cutting down trees and using tools to build things that help the forest preserves" remain a vital part of the Cook County ecosystem—appeals to her.

Chicago-area high school students ages 14 to 18 were on the Dan Ryan crew, working under the auspices of the SCA, the Forest Preserves of Cook County and the Friends of the Forest Preserves.

A grant from the Forest Preserve Foundation with funds provided by Allstate


Corp., CSX and private donors supported the crew members and leaders. In addition to getting stipends, they gained valuable experience doing restoration work and contributed significantly to the health of the

Alice Brandon of the Forest Preserves and crew member Elijah Pearson.

preserves. Since SCA

fielded its first conservation program in Chicago in 2010, more than 500 youth in the region have participated in its programs.

John Green was an SCA crew member for three years, starting in his junior year


Members of the 2017 Conservation Corps crew supported by the Foundation.

in high school. Last year, he was a Forest Preserves project management intern. This year, he rose to become one of the Dan Ryan Woods crew co-leaders.

Crew leaders must have certain credentials and skills—a valid driver's license for at least three years, an herbicide license, CPR and first-aid training. "And previous experience helps," John said. They also undergo extensive training to prepare them for all kinds of circumstances that might occur during work days.

John said he was bit nervous at first about being a crew co-leader. "This is my first time being a real leader outside of school," he explained. At first it was tough getting everybody situated and caught up." Part of his job is instructing and coaching.

As the crew entered its third week, John was feeling confident in his role and the work everyone was doing.

"We have a lot of teamwork going on, and people are taking initiative and stepping up," he said.

NATURE ART IN THE PRESERVES


Oak Park River Forest High School art students with their teachers and professional artist advisers display models of the nature-based sculpture they designed.

Twelve art students from Oak Park-River Forest High School worked over several months to design nature-based sculptures for installation outside the Forest Preserves headquarters in River Forest.

Meeting for Saturday workshops, they collaborated with three professional artists from Transit Studio — Joshua Lantzy, Laura Miracle and Jamie Topper who advised and guided them on how to consider the characteristics of the sites and materials, and the effects of time and weather.

As ideas took shape, students developed "a dictionary of forms," sketched out their individual concepts then merged them into group designs, which became three-dimensional clay forms. Finally, they built scaled cardboard models.

The art pieces are meant to celebrate the role the Forest Preserves plays in the local community. Specifications outlined by the Preserves' Conservation and Experiential Programming Department called for the art pieces to be semipermanent and constructed of naturebased materials that will naturally decay


over time and become part of the landscape.

A \$70,000 grant from the Foundation and CSX funded the entire project, called "Nature Art at Gateway Sites."

The finished sculptures stand about five feet high. They're made of something all too plentiful in the preserves, buckthorn, an invasive species constantly being cut down to make way for native plants. Each design features "walls" constructed from sturdy buckthorn logs and mortar, the tops capped with cement or stone. Together, the materials create a noise-cancelling effect.

Gateway sites for the installation will be the Forest Preserve General Headquarters, Thatcher Woods Pavilion and Trailside Museum, all in River Forest.

MEMORIAL BENCHES


The Simmons siblings gathered with family and friends at the memorial bench dedicated to their parents, who were big fans of the forest preserves.

When Dave Simmons and his three siblings, sister Cheryl DuBois and brothers Scott and Brian, think about their parents, one memory stands out: how much they loved living so near one of the forest preserves.

"That was their

Mary Ellyn Simmons' sister and brotherin-law, Judy and Dan, enjoying time on "The Bench." The Foundation works with the Forest Preserves of Cook County to place memorial benches throughout the Preserves' 70,000 acres to beautify the trails and create a special place to celebrate a loved one or an important event. Bench adopters get to add a personal dedication plaque

life, the forest preserve," Dave recalls. "They would still go biking and walking [through the preserves]" even after their kids were grown. Dad was so excited when they passed the funding to extend the North Branch Trail. But he never got to see it happen."

Ron and Mary Ellyn Simmons both died within a few months of each other in 2016.

As the younger Simmons grieved, they wanted a way to memorialize their parents. That's when they reached out to the Forest Preserve Foundation to help them adopt a memorial bench in the Thaddeus S. "Ted" Lechowicz Woods. to an existing Forest Preserve of Cook County bench.

The bench the Simmons adopted is located across Indian Road from the family's home along the trail extension.

In late summer, family and friends met at the bench before taking off on a group bike ride to the Chicago Botanic Garden, a favorite family destination that the Simmons siblings fondly recall.

"I thought the ride was the perfect idea for a memorial, Cheryl said after the ride. "It brought back lots of memories from when we were kids. Hopefully, we do it annually."

EVENTS

Foundation events bring together dedicated supporters and community leaders for a great cause and fun time.


Foundation board members and Conservation Cup co-chair with Forest Preserves General Superintendent Arnold Randall.

CONSERVATION CUP


Board member Ewa Weir (center) and friends at the 6th annual Conservation Cup.

The Forest Preserve Foundation hosted its 6th annual Conservation Cup golf outing on Sept. 14 at the George W. Dunne National Golf Course in Oak Forest. Nearly 200 golfers and guests participated, helping the Foundation raise \$184,000 to support the programs that further its mission.

BMO Harris Bank was the Executive Sponsor. CSX, J.P. Morgan and Chase and Billy Casper Golf were Title Sponsors.

FRIENDRAISERS

Board member John Atkinson hosted a Friendraiser breakfast at Willis Tower on April 27 to introduce business and civic leaders to the Foundation. Also invited were two young men who spoke about their work as Conservation Corps crew members and impact it has had on their lives and their plans for the future.

Board members, Forest Preserve


Board President Toni Preckwinkle, Metropolitan Water Reclamation District Commissioner Debra Shore and Tom Livingston, board chair were among those who attended.

The Foundation hosted a second Friendraiser in early November.

GRANTS

The Forest Preserve Foundation granted, \$203,260 in 2017. Since 2012, the Foundation has granted \$983,807 in eight core program areas: Organizational Development, Conservation Corps, Memorial Gifts, Community Programming (Citizen Science, Nature Express, Workshops), Nature Play and Public Art, Family Camping, Restoration and Gateway Site Plans. The Foundation's financial audit information is accessible on the website: **forestpreservefoundation.org**.

FOREST PRESERVE FOUNDATION GRANT AWARD HISTORY 2012-2017


TOTAL \$983,807

DONORS

The Foundation relies on support from businesses and individuals who are committed to maintaining the health of the preserves and keeping them accessible to all.

Claire Williams, Board member, Conservation Cup co-chair

Board member Claire Williams first learned about the Forest Preserve Foundation when a friend asked her to participate in the first Conservation Cup golf outing. "I've been there since the beginning," recalls Williams, who co-chaired the 2017 Cup committee. She joined the board of directors in 2016.

She supports the Foundation because she's drawn to "the whole educational aspect, the focus on youth development, the nature piece, the sciences, which hopefully can lead to STEM education for some of the kids," she says.

As president and COO of Environmental Design International, Inc., Williams says her firm is heavily involved in helping kids from all backgrounds take


advantage of STEM opportunities. She sees the Conservation Corps as a real-world connection to STEM. "The stories I've heard from the young men and women who have benefited from the Corps are pretty inspiring," she says. "Who knows, these kids might end up becoming landscape architects or engineers."

That makes the Foundation's investments in programs like the Youth Conservation Corps especially meaningful to Williams. "The sky's the limit for what the Foundation can do, and we're up for the challenge."

John Atkinson, Board member


After learning about the Foundation from Cook County Board President Toni Preckwinkle, John Atkinson thought it had a compelling mission and decided to offer his time and support. He was already a fan of the preserves.

"I use the forest preserves quite often for mountain biking and hiking with my kids, and we find them to be a great place to have family time and explore the outdoors close to home, which is great," says Atkinson, who grew up in the suburbs near Bemis Woods.

He joined the board in 2016 with a focus on development. Toward that end, he hosted the spring Friendraiser at his office in Willis Towers, where he's a managing partner for Willis Towers Watson, a global

advisory, broking and solutions company.

Atkinson believes the Foundation plays a crucial role in reaching those who might otherwise miss out on what the preserves have to offer.

"The Foundation's work in helping kids in underserved communities to have access to those resources is important, so is the Foundation's help with the Conservation Corps and the supporting grants that we provide," he says. "Those are real positives."


Youth Conservation Corps crew with Shelley A. Davis (far left) and Tom Livingston, chairman, and Stu Cohn, board secretary, (far right) in Dan Ryan Woods.

THANK YOU

Thank you to our generous donors. This list reflects gifts given or pledged from Nov. 1, 2016 to Oct. 30, 2017.

\$50,000 +

CSX Transportation, Inc. Forest Preserve District of Cook County

\$10,000 - \$49,999

Allstate Insurance Company CSX Transportation, Inc. JP Morgan Chase Oberweiler Foundation REI Dr. Stuart and Mrs. Melissa Strahl The Harry and Jeanette Weinberg Foundation, Inc.

\$5,000 - \$9,999

Bank of America Chicago Community Foundation CVS Caremark Dillon Kane Group LLC Environmental Design International, Inc. F. H. Paschen, S. N. Nielsen Jones Lang LaSalle Americas Nixon Peabody, LLC South Water Signs Sterling Lumber Company The Private Bank

\$2,500- \$4,999

Barnes and Thornburg, LLP Cardno Civiltech Engineering, Inc. DLZ Epstein & Sons Mr. Thomas Fahey FGM Architects Great Lakes Advisors, LLC Ms. Lisa Hinds Levin Schreder & Carey, Ltd. Loop Capital Markets The Honorable Toni Preckwinkle Mr Albert Pritchett Robe Inc RTM Engineering Consultants, LLC The Honorable Timothy Schneider Ms. Carleen L. Schreder Semper Fi Yard Service, INC. Ms. Magdalena Trevino Weible & Cahill William Blair & Company

\$1,000 - \$2,499

Ms. Marjorie Benton Ms. Deborah Bizzotto Christy Webber Landscapes Mr. Stuart and Mrs. Vivienne Cohn The Honorable John P. Daley DeVore Radunsky LLC Ms. Sarah J. Duncan Dr. Thomas Fisher Generation Growth Capital. Inc. Ms. Nickol R. Hackett Integrated Project Management Company, Inc Mr. Mark Ishaug Mr. Ben Iulian Mr. Howard Learner Leopardo Companies, Inc.

Miller Cooper & Co. Ltd. PNC Bank R.M. Chin & Associates Reed Smith LLP S.B. Friedman Development Advisors The Illinois Audubon Society Lake-Cook Chapter The Leopardo Charitable Foundation The Honorable Jeffrey R.Tobolski Ms. Ewa Weir COMCAST Foundation

\$100 - \$999

Mr. Ron Adams Ms. Theodora Anastaplo Mr. Thomas Anderson Ms. Carolyn Ascher Mr. John M. Atkinson Mr. Frank H. Beal Mr. Ralph Binetti BMO Harris Bank Mr. Richard Bradshaw Chapman and Cutler, LLP Chicago Beverage Systems, LLC Ms. Phyllis Cohn Ms. Mary Pat Cross Dr. Omar McRoberts and Ms. Shelley A. Davis Mr. Justin R. Erkfritz-Gay Ms. Margaret Fahrenbach The Honorable Stuart A. Feldman Ms. Leslie G. Fenton Mr. Charles Fitzpatrick

THANK YOU continued

Mr. Gary Flentge Ms. Charlotte S. Flinn Fort Dearborn Partners, Inc. Mr. Christopher Gaddis Ms. Michelle Gage Ms. Cathy Geraghty Mr. Keith Grav Ms. Eleanor Grumman Ms. Theresa Guen-Murray Mr. Lucas Henkel IMEG Corp. Jones Lang LaSalle Americas Ms. Barbara Kalish Kathleen Walsh Husman Foundation Ms. Clarmarie I. Keenan Mr. Larry Larson Mr. lim Law Ms. Susan Leitao Mr. Mark Lester Mr. David Levinson Mr. Thomas Livingston Ms. Gail Lobin Ms. Michele Loudermilk Ms. Gail Ludewig Maine Township High School District 207 Mr.Tarig Malhance Mr.Thomas McDonald Mr. James Medd North Riverside Garden Club Ms. Madeline M. Rabb Mr. lustin Rakestraw Ms. Fitime Ramadani Mr. Joel Ross Mr. Jeff Roth Roth Fioretti, LLC Ms. Audrey Rubin Mr. Gordon and Mrs. Carole Segal Mr. Sergei Shevlyagin Mr. Scott Simmons Skender Foundation Ms. Christine Slattery Mr. Cooper Sterling

Mr. John Sterling Mr. Phillip Styles Syska Hennessy Group, Inc. Mr. Christopher Trimbach Mr. Robert Velazquez Mr. Dennis White Mr. Jered Wieland

\$1 - \$99

Marla Baker Ms. Alice Brandon Ms. Lydia A. Bueschel Ms. Joan Crist Mr. Christopher Dietz Mr. John Dorgan Exelon Foundation Mr. Richard Freebourn Ms Charlotte Geib Ms. Dianne M. Ghaster Mr.Thomas Giller Mr. Beau Greiman Ms. Sylvia Harvey Mr. David Hilty Ms. Laura Hruska Illinois Tools Works Foundation Mr. Oscar D. Johnson Ms. Joy Joyce Ms. Alison P. Larson Ms. Jody McDevitt Mr. James Melledy Mr. Anthony Miceli Mr. Matthew Miller Mr. Thomas Molloy Ms. Monica Naples Native Capital MGMT LLC Mr. Paul Newman Ms. Margaret O'Brien Ms. Sarah L. Olson Ms. Flizabeth A. Patterson Mr. S. Neil Peck Mr. Joseph Pizzo Ms. Micheline Porwit Ms. Irena Powers Mr. Christopher Preston Mr. Bill Rehanek Ms. Megan Reppen Mr. Eric Rockhold SCR Medical Transportation Inc. Ms. Leslie M. Stern Mr. Keith Sykora

Mr. Jonathan Thomas Mr. Credell Walls Mr. Matthew Whisler Mr. Donald Wilbon Ms. Julia Wisniewski Mr. Albert Yoshimura Mr. Jonathan Yu

In-Kind

Bandon Dunes Billy Casper Golf Bin 36 Brookfield Zoo Chicago Botanic Gardens Chicago Fire Chicago White Sox Chicago Zoological Society Mr. Bill Curtis and Ms. Donna LaPietra Fast Bank Club Erie Café Forest Preserve District of Cook County Grillroom Chophouse & Wine Bar Hyatt Regency McCormick Place Mr Michael Keiser The Honorable Toni Preckwinkle PRP Wine International RFI The Ritz-Carlton The Honorable Timothy Schneider Townhouse Restaurant & Wine Bar Wines for Humanity Memorial Ms. Katharine Bizzotto Mr. John Richard Bojan Mr. Roland Eisenbeis Mr. Beau Greiman The Ladehoff Family Mr. Ron and Mrs. Mary Ellyn Simmons Ms. Janet Stessl Mr. Max Strauss Ms. Magdalena Trevino

ACKNOWLEDGEMENTS

The Forest Preserve Foundation leadership would like to acknowledge the following infividuals and organizations for their time, talent and thoughtfulness.

Conservation Cup Committee

Oscar Johnson, Co-chair Claire Williams, Co-chair Charles Bernardini Julie Conenna Kyle Davis Jessie Hodge Mark Lester Tom Livingston Bill Rehanek Anngie Richter Carleen Schreder Jean Sheerin Chris Trimbach Ewa Weir Jered Wieland

Office of the Cook County Board President

Toni Preckwinkle, President Pamela Cummings Scott Kastrup Frank Shuftan

Forest Preserves of Cook County

General Superintendent Arnold Randall Deputy Superintendent Eileen Figel Office of the General Superintendent Office of the Deputy Superintendent Department of Resource Management Department of Conservation and Experiential Programming Department of Permits, Concessions and Volunteer Resources

Editorial, Design, Video and Photo credits

Eric Bitoy, Cook County Department of Public Affairs and Communication Sylvia Ewing, Sylvia Ewing Communications Brad Allen Johnson, Cook County Department of Public Affairs and Communication Fab Photo Student Conservation Association

Communications/Graphic Design

Cassandra West, New Media Access

Event Management, Talent and Product Donors

Billy Casper Golf BMO Harris Bank Bon Events Digital Technologies, Inc. Fab Photo Jared Tabor, Youth Outdoor Ambassador Joe Rizza Ford Kelly T. Frank, Auction Services Group, Inc. Luis Cabrales, Conservation Corps Wilson


NATURE DOES THE INVITING. WE JUST BRING THE GUESTS.


At the Forest Preserve Foundation, we support the programs and activities that give everyone access to the natural treasures of Cook County. With your support, these efforts will make life better for us all.

69 W.Washington, Suite 2040
Chicago, IL 60602
forestpreservefoundation.org = 312.603.8349