
Illinois Water Envir onment Association

N EWSLETTER
Volume 31, No. 1 - Spr ing 2009

Ill
in

oi
s C

L
A

R
IF

IE
R

T hank you all for allowing me the opportunity and privilege of ser ving as your President this
year. We have a strong and dedicated group of board members with whom I am very proud
and humbled to ser ve. Hopefully, I can meet and perhaps exceed your expectations, and

together we can leave the Illinois Water Envir onment a little better than we found it.

In high school, I participated not in a sports or debate team or an academic club, but in our
“Dr ama Company” as we named ourselv es. For those of you who kno w me, it may come as a sur-
pr ise that I was not on stage singing or acting but working behind the scenes in many areas and
eventually as the “Costume Coordinator .” I took this position very seriously and did my best so
that those characters on stage looked their part. I was even offered the opportunity to study under
and become a professional costume coordinator. I passed on the opportunity and went to school
for engineering, which was much more practical. N ow, as President of the IWEA, I consider this
role very similar , and I will take the role of “Association Coordinator ” very seriously.

IWEA’s Conference Committee, led b y Dennis Priewe this past year, did an exceptional job coor di -
nating efforts with the I llinois Section of AWWA for our second joint conference with them. Thank
you to everyone that helped out, in particular John Lamb , Mary Johnson, Rozanne Ferguson, Sarah
Potter , Deb Ness, Laurie Riotte, Toby Duckett, Carlee McKenzie, Jean-Pierre Rouanet, Eric
Cockerill, D an Bounds, Mark Halm, Patr icia Schatz, Jaynellen Holloway and all of the women who
showed up early at the banquet to help set up. I would also like to extend special thank yous to our
30th Annual Conference Sponsors, to the exhibitors and the speakers who helped make the 2009
Conference and Exhibition a success!

This coming y ear promises turmoil and economic strife that will in some way affect each of us ,
either directly or through a friend or family member. I believe our association is well positioned
financially , and, through
volunteers , the IWEA
thr ive in the midst of
order to efficiently
resources, motions that
by the board can now be
email voting policy, and committees have been encouraged to meet via conference calls when
possible to conduct business. An e-newsletter is sent out to the membership on a monthly basis
with occasional e-blasts for conference reminders or other events .

We plan to continue offering our membership the same outstanding pr ograms and opportunities
as in past years. Look for the calendar of events in this Clarifier issue and an email of those upcom -
ing events that has been sent out as well. More information on speakers and registration details
can be found at our website , www.iw easite.org. Also remember to check our website on a regular
basis, as it will be getting a new look soon, and we would appreciate any feedback you can give us
on its new format!

Looking ahead at the 2009 - 2010 year and beyond, I anticipate great strides for IWEA as an organ-
ization and for our members . We welcome Dr. Krishna Pagilla with the I llinois I nstitute of
Technology as our new board member . He joins a dedicated and hardwor king group of individu -
als who together will str ive to make IWEA a more vibrant and active organization in the water envi -
ronment field. Four incoming committee chairs will bring a new dynamic and ideas to our or gan-
ization: Dan C ollins , Biosolids; John Frerich, Governmental Affairs; H olly Cooper, Local
Arrangements; and Sajana Chitrakar, Young Professionals.

In 2011, IWEA will host the Stockholm Junior Water Prize competition in Chicago . If you are inter -
ested in participating in the planning for this national event, contact Chuck Corley, the ad-hoc
committee chair. Looking ahead even fur ther, in 2013, Chicago will again play host city to the

January

February

March

April

P R E S I D E N T I A L P O N D E R I N G

continued on page 2

. . . we need each and every member
to participate in order to leave the
association and the I llinois Water
Envir onment better than we found it

our network of dedicated
will w eather and even
these difficult times . In
manage our time and
need immediate action
handled through our new

2

I n the spring 2006 issue of the Clarifier , then President
Lou Kollias announced the Executive Boar d’s intent to
discuss the “ IWEA/Centr al States issue” and “address

what the future will be for the existence of two organiza -
tions in I llinois .” One of the first actions was to meet with
Central States and see if they were ready to let Illinois
branch out on its o wn, the same way Indiana had
branched off into its own member association years ago .
An ad-hoc committee on Territor y Issues was formed, led
by Dennis Priewe and including most of the current and
a few past board members.

Over the past year and a half, we have met with represen-
tativ es of CSWEA and WEF at WEFTEC in 2007 and 2008
and had one smaller face-to-face meeting. We have had
e-mail and phone correspondence with leaders of both
of these organizations. I t became clear that Centr al
States WEA is not ready to give primacy in Illinois to the
Illinois Water Envir onment Association, even though w e
have proven to be a strong and viable organization o ver
the past 30 years.

Therefore, a delegation of committee members present -
ed our case to the WEF Board at their meeting in
Washington, D.C. last July. What progress was made?
Well, the Federation has agreed to work up separate mar -
keting and registration materials for each organization,

Illinois Water Environment Association is a Member Association of the Water Environment Federation dedicated to
impr oving Illinois’ surface, sub-surface and atmospheric water. The ILLINOIS CLARIFIER is a quarterly publication of
IWEA providing pertinent information b y, for and about IWEA Members. The opinions contained herein are those of the
authors and not necessarily those of the IWEA or the Illinois CLARIFIER committee . Copy deadlines are the 15th of
January, April, July and October. Direct comments and inquiries to: Illinois Clarifier, Heather Wachter, Managing Editor; e-
mail: ILClarifier@Juno.com; website: http:// iweasite.org. Printed on recycled paper. Share with a friend and prospectiv e
member , then recycle.

AAmmaannddaa WWiitthheerrss
President
Crawford, Murphy & Tilly , Inc.
2750 W. Washington St.
Springfield, IL 62702
217/787-8050
217/ 572-1114 Direct
217/787-4183 Fax
awithers@cmtengr.com

DDeennnniiss PPrriieewwee
President-Elect
Rock River WRD
P.O. Box 7480
Rockford, IL 61126-7480
815/387-7634
815/387-7538 Fax
dpriewe@rrwrd.dst.il.us

MMaarrkk HHaallmm
First Vice-President
Walter E. Deuchler Associates
230 Woodlawn Ave.
Aurora, IL 60506
630/897-4651
630/897-5696 Fax
mhalm@deuchler.com

KKrriisshhnnaa PPaaggiillllaa
Second Vice-President
Civil, Architectural and
Environmental Engineering Dept.
3201 S Dearborn St., Suite 228
Illinois Institute of Technology
Chicago, IL 60616
(312) 567-5717
(312) 567-3519 Fax
pagilla@iit.edu

LLaauurriiee RRiioottttee
Secretary
Fox Metro WRD
682 State Route 31
Oswego, IL 60543
630/892-4378, ext. 125
630/892-4394 Fax
lr iotte@foxmetr o.dst.il.us

DDeebb NNeessss
Treasurer
Fox Metro WRD
682 State Route 31
Oswego, IL 60543
630/892-4378
630/892-4394 Fax
dness@foxmetro.dst.il.us

TTeedd DDeennnniinngg
Delegate 2010
MWRDGC
111 E. Erie St.
Chicago, IL 60611
312/751-3041
312/751-5960 Fax
ted.denning@mwrd.or g

LLoouuiiss KKoolllliiaass
Delegate 2011
MWRDGC
111 E. Erie St.
Chicago, IL 60611
312/751-5190
312/751-5194 Fax
louis.kollias@mwrd.or g

KKaatthhyy CCooooppeerr
Past President
Rochelle Municipal Utilities
P.O. Box 456
Rochelle, IL 61068
815/561-2065
815/562-5475 Fax
kcooper@rmu.net

IWEA EXECUTIVE COMMIT TEE 2009-2010

RREECCYYCCLLEE!!

Annual Conference

Awards

Biosolids

Collection Facilities

Electrical Power, Energy And
Controls

Governmental Affairs

Industrial Treatment

Laboratory

Local Arrangements

Marketing

Membership

Newsletter

Nominating

Plant Operations

Program

Public Education & Student
Affairs

Safety

Stockholm Junior Water Prize

Student Chapters

Watershed Management

Website

Young Professionals

cont. on page 13

T ERRITORY I SSUES U PDATE
By Amanda Withers and Dennis Priewe

Water Envir onment Federation ’s annual technical exhi -
bition and conference (WEFTEC).

If you are not receiving the e-newsletter and would like
to, contact our Website chair, Mary Johnson, and update
your email with WEF or our Membership committee if
you are an affiliate member of IWEA. Remember , we are
an organization made up of volunteers, so please con -
sider volunteering on a committee, writing an article for
the Clarifier or simply attending an event this year . I will
be here as your “Association Coordinator ,” but we need
each and every member to participate in order to leav e
the association and the I llinois Water Envir onment bet -
ter than we found it!

Contact me anytime with comments or questions at
awithers@cmtengr.com or (217) 572-1114.

Y OUR N EW

A SSOCIATION

C OORDINATOR

By Amanda J. Withers, P.E.,
IWEA President

continued from page 1

P RESIDENTIAL P ONDERING

3

F irst, brief and sincere congr atulations to ev eryone
involv ed with the I llinois WEA/ISA WWA joint annual
conference held in Springfield in March. G reat job!

Lou Kollias and I attended the WEFMAX meeting in Las
Vegas on April 23-25; the meeting was one of the last in the
series of WEFMAX meetings in 2009 covered the same gen-
eral topics addressed at the meetings in New York,
Birmingham and O maha. WEFMAX includes meetings of
the attending H ouse of Delegates (HOD); presentations
and reports from HOD workgr oups; presentations by the
attending MAs on successful pr ograms (idea
exchange/H elpful Hints from Heloise); and, in Las Vegas,
the national Young Professionals meeting.

Each WEFMAX started with statements fr om WEF officers
and WEF staff that there is a commitment fr om the Board of
Trustees and the WEF staff to work with the HOD and
member association (MA) leaders to develop and maintain
successful WEF and MA relationship. A reasonable opening
given the relationship betw een the HOD and WEF has been
described as (somewhat graciously, by others) acr imo -
nious. New HOD members indicated (after – and I’m r ead-
ing between the lines – a group hug) the desire to come
together around big, common issues.

Confusion continues with regar d to the HOD r oles and
responsibilities , a disconnect between ideas presented
in/b y HOD and responses and follow up b y WEF and the
Board. WEF membership database concerns were
addressed with WEF providing an update on the status of
the new database, which, among other things, should elim -
inate multiple billings and occasional membership cancel -
lations for non-payment of one of the multi-bills . Another
issue was that the HOD, as presently set up in the WEF con-
stitution and b ylaws, officially has a quorum when 10% of
the members are available, and that this number is too lo w
and should be raised to 1/3 of the HOD or mor e. I have con-
sidered this and since the HOD has limited authority –
approval of the slate of WEF officers, approval of the budg-
et and impeachment of WEF officers – it seems to me that
the need to keep 90% of the HOD happy is an incentiv e to
respond to the needs of underr epresented MA groups (see
above - acrimony). The discussion in Las Vegas ended with
the consensus that this was a non-issue, since it is a
requir ement that the entir e House be provided notice of
any actions two weeks in advance of a vote.

One of the positive results from the HOD workgroups has
been the recognition b y WEF that there is dissatisfaction
over the relationship between WEF and the MAs. WEF has
indicated that the Boar d and staff will be contacting indi -
vidual MAs to gather infor mation on the pr ograms and
services currently available that will benefit MAs .
Conference calls will be held with the individual MA boar ds
seeking a commitment; as of this wr iting, no date has been
set for the call. Any suggestions on this issue are welcome.

The most informative presentation was from Mr . Bill
Bertera, WEF Executive Director, who provided a repor t on
WEF and the economic environment. H e stated that
WEFTEC in Chicago last year broke all records (same day,
week long, exhibits) but there was not the expected num -
ber of walk-ins. Specialty conference registr ations have
been down 20-30% of the planned attendance numbers .
Advertising revenue has been soft in the USA; conversely
and inexplicably it has increased in Europe . Web-cast
attendance has increased. Membership has increased.
Looking forwar d to WEFTEC in Orlando this coming
October, the level of exhibitors committed is unchanged;
however, new companies exhibiting ar e at about 50% of
what is typical. Advanced registration for exhibitors is at
about 87%. WEF’s cash flow is excellent, and WEF has taken
steps to restrict expenditur es so as to increase the cash on
hand and flexibility. Repor ts Bertera has received from var-
ious MAs indicate reductions in registr ations for annual
conferences (Nevada 25% and 33% in the last 2 years, with
many municipalities having a zer o budget for travel; Rocky
Mountain MA- no out of state travel, a difficulty for a tr i-
state organization; Missour i reports fundraiser i ncome is
down by about a thir d). Coca-Cola, a longtime sponsor of
the Stockholm Junior Water Prize, recently withdrew its

By Ted Denning, Delegate ’10

DDaattee MMeeeettiinngg// AAccttiivviittyy LLooccaattiioonn

May 1-2 Executive Board Long Range Planning & Retreat Starved Rock Lodge, Utica

June 5 Executive Board & Committee Chair Meeting Starved Rock Lodge, Utica

June 15-17 National Operator Training Conference Chicago

June 18 IWEA/CSWEA Joint Laboratory Seminar Downers Grove WTP

June 25 Plant Operations Seminar Best Western, DeKalb

June 26 IWEA Member Golf Outing Links at Car illon, Plainfield

IWEA C ALENDAR OF E VENTS

DIRECTOR’S CORNER

S A VE THE D A TE

WWEEFFTTEECC..0099 -- TThhee WWaatteerr QQuuaalliittyy EEvveenntt

82nd Annual Technical Exhibition and Conference

Conference: October 17-21, 2009

Orlando , Florida

Register online at www .weftec.org

cont. on page 14

T he Laboratory Committee has expanded in recent
months . I am pleased to report that we have added
five new members to the committee . This is great

news! Additional members add fresh ideas, which ar e
always welcome. I would like to introduce and welcome
our new committee members .

Marsha Carter is the lab analyst for the City of Batavia
wastewater treatment facility . She has worked in munic -
ipal wastewater labs for the past sixteen years. Marsha
currently serves on the board of the Nor thern Illinois
Water Analyst group as Secretary, and was on the steer-
ing committee of the M idw est Water Analyst Association.

Carlee McKenzie works in the Organics Division of
Prair ie Analytical Systems. This is a full service, NELAC
accredited, environmental lab located in Spr ingfield. H er
duties include operating a GCMS, running extractions ,
and wet chemistry testing. Carlee also served on the
Local Arrangements Committee for the joint conference .
She was a great help in ensuring that our conference
awards banquet at the Lincoln Museum was a fantastic
event.

Anas Rabah is a lab tech at the Metropolitan Water
Distr ict of Greater Chicago. He works at the District ’s
Stickney Facility in the industrial waste analytical labo -
ratory. He has been in this position for the past 3 years.
Anas is a University of Illinois Champaign-Urbana grad -
uate.

Jarrett Thomas is the co-owner and vice president of
Suburban Labor ator ies in Hillside. This is a full service,
NELAC accredited, environmental lab . Jarrett has been
actively involv ed in the environmental lab industry for
over 17 years. He also presented a paper at the joint con-
ference on Selecting, Training and Retaining the Best
Analytical Staff.

Brandi Young is the chemist at the Galesbur g Sanitar y
Distr ict since June of 2003. Prior to starting her job at the
Distr ict, Brandi worked for six years at PDC Laborator ies
in Peoria as a Staff Scientist and Project Manager. She
also worked for SunOpta Food I ngredients in Galesburg
as a quality control technician for 2 years .

Thursday June 18 will be our Joint Laboratory Seminar
with Centr al States WEA located at the Downers Grove
Sanitar y Distr ict. The morning session will be presented
by Dr. Cary Jackson from Hach Company on LBOD
Technology. The afternoon session will be presented b y
Tracy Finnegan from E nvir onmental Leverage on
Microbiology : Correlating Lab Testing to
Troubleshooting. Lunch will be included in the registr a-
tion fee. Please visit the IWEA website for additional
infor mation and online registration.

4

ora to ry
By Terry Jenkins,

Laboratory Committee Member

L AB

D espite the cold and gusty winds outside , over 70
people participated in the Joint IWEA/Industr ial
Waste Water and Sewage Group (IWWSG) Annual

Dinner Meeting at Tuscany Restaurant in Oak Brook in
Februar y. This year’s speaker was Mr. Ash Sajjad,
Pretreatment Program Manager (Water Division) of
USEPA Region 5. The topic of his speech was “Tr acking –
Clean Water.” The presentation included an update on
the pretreatment pr ogram. Mr. Sajjad discussed topics
including regulation, litigation, legislation, and miscella -
neous information such as studies related to
Pharmaceuticals & Personal Care Products (PPCP).
Highlights of his presentation included discussions on
how nanomaterial containing products (or nanopr od-
ucts) such as clothing, cosmetics, medical devices, etc.
impr ove our daily life while at the same time also having
adverse impacts on human health and the environment.
The presentation concluded that USEP A’s verdict on
nanopr oducts is that all products must be registered
with the USEPA by March 31, 2008 for legal sale.

Other status updates included on-going studies under
the 2008 Effluent Guidelines Program Plan conducted b y
the USEPA on coalbed methane extraction, coal mining,
steam electric power generation, and health ser vices
including unused pharmaceuticals management and
dental amalgam management. Mr . Sajjad stated that
USEPA is likely to solicit thoughts on areas wher e
“inter im” reports or information collection requests
have been issued. For more information regarding the
2008 Effluent G uidelines Program Plan, go to
w w w . e p a . g o v / f e d r g s t r / E P A - W AT E R / 2 0 0 8 /
September/Day-15/w21484.pdf.

On the latest of PPCP studies, USEPA has chosen nine
Publicly Owned Treatment Works (POTWs) to character-
ize the occurrence of a variety of pharmaceuticals and
other Contaminants of Emer ging Concerns (CECs).
USEPA’s site selection criteria included PO TWs using
treatment technologies that may r emove CECs from
waste streams. These technologies include:

B RIEFING ON 2009 I NDUSTRIAL P RETREATMENT
A NNUAL D INNER M EETING
By Kam Law, Industrial Pretreatment Committee Chair

continued on page 10

5

T he 2009 Watershed Management Symposium was
held during the IWEA/ISAWW A Joint Conference
in Spr ingfield on M arch 16. Guest speakers includ-

ed Christine U rban fr om USEPA, presenting an overview
of new USEPA guidance on developing watershed
TMDLs and new low impact development (LID) plan -
ning tools being developed b y USEPA. Amy Walkenbach,
Bob Mosher, and Trevor Sample with IEPA covered
watershed management issues at the state level, includ -
ing the status of TMDLs and nutrient standards develop -
ment. Tim Loftus , CMAP, presented new guidance for
developing watershed action plans in Illinois and an
overview of the development of the Upper Kishwaukee
River Watershed Plan. Susen Gali, CDM, and Stephen
McCracken, The Conservation Foundation, co vered data
management topics and tools available for watershed
data management.

Over 60 people attended portions of the symposium to
gain and share watershed management related infor ma-
tion. Kudos on the symposium content were offered b y
visiting Water Envir onment Federation VIP Adam
Zabinski at IWEA’s March business meeting. On behalf of
the Watershed Management Committee, I would like to
thank all the speakers and attendees that participated to
make this year’s symposium a success.

UUSSEEPPAA LLaauunncchheess ““HHeeaalltthhyy WWaatteerrsshheeddss”” IInniittiiaattiivvee aanndd
NNeeww WWeebbssiittee
To continue to pr ovide assistance with making strategic
decisions for protecting and restoring our waters , USEPA
has launched a new initiative called “H ealthy
Watersheds” that emphasizes protection and conser va-
tion of aquatic ecosystems . Details on the initiativ e
can be found on the new USEPA website,
www.epa.gov/healthywatersheds . The website provides
guidance, examples, and tools to identify and protect
healthy watersheds. Per the website, state officials will
greatly benefit from the Healthy Watersheds Initiativ e

since they generally operate at a scale
needed to implement strategic conser vation decisions
and are well-suited for assessing and managing water -
shed resources. Local governments, watershed practi -
tioners , and regional agencies will also benefit from the
initiativ e. The website contains great breadth and depth
of information for watershed practitioners. Examples ,
approaches, and tools available on the site are included
in the following categor ies:

CCoonncceepptt,, AApppprrooaacchh aanndd BBeenneeffiittss:: Approaches and ben-
efits of conserving and protecting healthy watersheds .

AAsssseessssmmeenntt FFrraammeewwoorrkk: A systems approach to water-
shed assessment.

EExxaammpplleess ooff AAsssseessssmmeennttss: Current assessment
approaches being used by regions, states, and communi -
ties.

CCoonnsseerrvvaattiioonn AApppprrooaacchheess && TToooollss:: Conservation and
protection approaches used by states and communities
for ensuring healthy watersheds remain intact.

OOuuttrreeaacchh TToooollss:: Strategies and resources for watershed
managers to encourage stakeholder engagement in con -
servation and protection of healthy watersheds .

WWhheerree YYoouu LLiivvee:: Links to projects at national, regional,
state, and local scales.

PPuubblliiccaattiioonnss:: Related documents .

If you are interested in watershed management
topics and would like to join IWEA ’s Watershed
Management Committee, please contact Dan Bounds ,
Watershed Management Committee Chair, at
BoundsDG@cdm.com or (312) 346-5000.

from the SHED pprroommoottiinngg tthhee uunnddeerrssttaannddiinngg ooff
nnoonnppooiinn tt ssoouurrccee iissssuueess,, iinncclluuddiinngg ssttoorrmm wwaatteerr aanndd wwaatteerrsshheedd mmaannaaggeemmeenntt

By Dan Bounds, Watershed Management Committee Chair

IWEA W ATERSHED S YMPOSIUM
A S UCCESS

T here are a number of severe weather hazards that
affect I llinois , including thunderstor ms, torna-
does, lightning, floods, damaging winds and lar ge

hail. Severe weather hazards have the potential to cause
injur y and/or death.

In the United States, “tornado season” is generally in the
spring when tornadoes are more pr evalent fr om Apr il
thr ough July, with May and June being the peak months .

Illinois is r anked high in terms of the number of torna -
does and tornado impacts (damages, deaths, and
injur ies). Illinois has experienced some of the worst tor -
nadoes in U.S. history. The infamous Tri-State tor nado
occurr ed on March 18, 1925, leaving 695 dead and 2000
injur ed. The Mattoon tornado of May 26, 1917, left 101
dead and 638 injured.

I S Y OUR E MERGENCY P L AN U P TO D A TE ?
By Mark Termini, Safety Committee Chair

cont. on page 12

Be specific as to what event will trigger an emergency
response

What actions are to be taken to increase employee safe -
ty?

Identify safe locations within the facility where employ -
ees can go in the event of an emergency

Develop a procedure for notifying employees who
might be traveling in vehicles or in the field, and
instructing them on whom to report to after the emer -
gency is over

Be specific as to what responsibilities each person is to
have in the event of an emergency.

Make sure that your plan is in a written format, such as
in a Safety Manual

Provide drills at least on a semi-annual basis.

Review your plan yearly and make necessary changes.

Work with your local Police & Fire Departments to get
their input in developing this plan.

6

U SE Y OUR S ENSES
By Greg Garbs, Plant Operations Chair

I love being a wastewater treatment plant oper ator!
There is fun and excitement every new day! I came to
work Monday and found just that scenar io. I just

parked my truck and opened the door to silence . It was
so quiet, I could hear the snowflakes hitting the ground.
Oh-Oh! Something’s wrong when it ’s this quiet. Usually I
hear some type of noise, running water, rotor spinning,
pumps running, something on. I went into the office to
look at the alarm panel; our SCADA computer and main
plc got mad at each other and stopped talking a long
time ago. Nothing on the flow char ts, and the alarm
board lit up like a Christmas tree! That ’s not the problem,
though. Oh fiddle sticks! The plc that controls the pump

station to the plant failed and locked up . What fun that
was, running the pumps on hand and trying to figure out
what was wrong. Finally got it fixed and the pr ognosis
was the worst of all things … “Gremlins!”

The point is that a good operator uses his senses as the
early warning system to problems at the treatment plant.
Hearing is probably the best tool an operator has .
Usually, when a piece of equipment is r unning w ell and
happy, it runs pretty quietly . When that piece of equip -
ment starts to get old and grump y, it starts making noise .
It starts to make light vibrations, squeaks , pings, and
whistles. The noise is a pretty good indication of a dev el-
oping problem. Vibr ations from a pump indicate some -
thing is out of balance . Squeaks, pings, and whistles indi -
cate something is wearing out, usually a bear ing.

continued on page 13

S HINY C ONFERENCE G EMS
By Carlee McKenzie, Local Arrangement Committee Member

By far the one of the most sparkling of jew els at the
joint conference this year was our 30 th Annual
Awards Banquet which was held at the Abraham

Lincoln Library and Museum. The location in and of itself
lent an unparalleled and presidential backdrop as the
evening’s events unfolded. Guests were treated to an
open museum and could wander freely through and
experience the exhibits .

After the cocktail hour and open tour , August Evenings
seamlessly served an exquisite meal. A string quar tet
played in the background during dinner, a ver y classy
touch. Then the awards presentation was opened b y
Adam Zabinski’s speech (see “The Gettysburg Address of
IWEA”) and closed with Kathy Cooper passing the gav el
to incoming P resident Amanda Withers .

Another conference gem, partially hidden, was the first
ever “Water and Wastewater Museum.” I t was housed on
the third floor of the C rowne Plaza in one of the Capitol
rooms and offered attendees the opportunity to see his -
tor ic objects from local water and wastewater utilities .
There was something for everyone to enjoy. Laboratory
technicians enjo yed seeing the old analytical equipment,
including everything from a candle turbidity meter to a
wooden spectrometer . There were also old water survey
books and a book tracking the possible sources of
Typhoid fever . Glass water meters and a length of wood-
en water main also captivated people ’s interest. Thank
you for everyone who contributed artifacts to the muse -
um. It was enjoyed by all those who passed through.

Dur ing the member breakfast, we changed the pace and
tur ned our eyes to the history of the city of Spr ingfield.
Cur tis Mann, Manager of the Sangamon Valley Collection

at the Lincoln Librar y in Spr ingfield, gave an enlighten -
ing talk on Spr ingfield ’s history through its architectur e.
This jewel was only enjoyed by a handful of conference
attendees, perhaps due to the early morning hour, but
those that attended will hopefully encourage others to
attend future member breakfasts . It is one of the most
enjoyable non-technical events that we hold each year
dur ing our annual conference .

Tours were also a cache of gems available for conference
attendees to find and enjo y. Special thanks to Jeff Slead
with the Spr ingfield M etro Sanitar y Distr ict for leading
the tour at your Sugar Creek facility and to Tim Kluge and
staff of the Sanitary Distr ict of Decatur for hosting a tour
at your plant as well. To those that attended one or both
of the tours, thank you and we hope you thoroughly
enjoyed the tour.

On behalf of the Local Arrangements Committee, I would
like to thank ever yone who attended our events, and I
would like to send a special thanks to Amanda Withers .
We could not have pulled it off without all of her exper t
help.

2009 IWEA
A NNUAL C ONFERENCE

BY THE N UMBERS

1550 Attendees
165 Exhibitors
11 IWEA Awards Presented

OPERATORS JOURNAL

7

GGrreegg GGaarrbbss wwaass tthhee rreecciippiieenntt ooff tthhee WWEEFF HHaattffiieelldd AAwwaarrdd.
This award is presented to operators of wastewater tr eat-
ment for outstanding performance and professionalism.
Greg is the Project Manager of the Streator treatment
facility .

JJoohhnn LLaammbb wwaass tthhee rreecciippiieenntt ooff tthhee WWEEFF BBeeddeellll AAwwaarrdd,,
acknowledging extraordinary personal service to the
Member Association. John was recognized for his many
activities and committee work with the IWEA.

CChhuucckk CCoorrlleeyy rreecceeiivveedd tthhee WWEEFF DDeelleeggaattee SSeerrvviiccee AAwwaarrdd..
Chuck served as a Delegate from 2005 to 2008.

SSaannddrraa CCoonnrraadd rreecceeiivveedd tthhee WWEEFF LLaabboorraattoorryy EExxcceelllleennccee
AAwwaarrdd,, which recognizes an individual for outstanding
performance , professionalism and contributions to the
water quality analyst pr ofession. Sandra is emplo yed at
MWRDGC and is currently a QAO/chemist for the
Calumet Plant.

LLaakkhhwwiinnddeerr HHuunnddaall wwaass tthhee rreecciippiieenntt ooff tthhee IIWWEEAA BBeesstt
TTeecchhnniiccaall PPrreesseennttaattiioonn AAwwaarrdd for his excellent presenta -
tion at the 2008 Annual Conference: “Concerns about
Endocr ine Disr upting Chemicals in Land Application
Solids – Media Hype or Reality?”

MMaarrkk TTeerrmmiinnii wwaass tthhee rreecciippiieenntt ooff tthhee IIWWEEAA MMeerriiddeetthh
AAwwaarrdd. This award goes to an individual for outstanding
contr ibutions to wastewater treatment plant operations
professionalism. Mark is a foreman of the A ddison N orth
Wastewater Treatment Plant and the current chairman of
the IWEA Safety Committee.

CChhuucckk CCoorrlleeyy wwaass tthhee rreecciippiieenntt ooff tthhee IIWWEEAA PPaauull
CClliinneebbeellll AAwwaarrdd. This award recognizes an IWEA mem-
ber who has and continues to pr ovide significant contr i-
butions to the I llinois Water Envir onment Association
over at least a 25 year membership. Chuck has been
active and a dedicated supporter of IWEA since its begin -
ning, President 2002-03, Director 2005-08, chaired the
newsletter committee for at least 20 years and many ,
many more contributions .

KKeennddrraa SSvveeuumm wwaass tthhee rreecciippiieenntt ooff tthhee IIWWEEAA YYoouunngg
PPrrooffeessssiioonnaall AAwwaarrdd,, recognizing the contribution of a
young professional for significant contributions to the
IWEA. Kendra was recognized for her many contr ibu -
tions to the IWEA and to WEF.
SStteevvee GGrraacceeffffaa wwaass tthhee rreecciippiieenntt ooff tthhee IIWWEEAA
MMeemmbbeerrsshhiipp RReeccrruuiittmmeenntt AAwwaarrdd for recruiting six new
members in 2008.

MMaarryy JJoohhnnssoonn rreecceeiivveedd tthhee IIWWEEAA PPrreessiiddeennttiiaall SSeerrvviiccee
AAwwaarrdd for giving outstanding service to the Association.
Mary has served on the Board for eight years and is the
webmaster of the IWEA website.

These awards were presented at the 2009 IWEA Annual
Banquet at the Abraham Lincoln P residential Museum
and Librar y in Spr ingfield.

JJuusstt AAnnnnoouunncceedd!!
22000099 SSyyllvvaannuuss JJaacckkssoonn SScchhoollaarrsshhiipp WWiinnnneerr
The 2009 Sylvanus Jackson award will be presented to the
Envir onmental Resour ces Training Center student Dar is
Williams fr om Alton, I llinois. Ms. Williams is a marr ied
mother of three girls who has devoted her life to r aising
her girls into young women. N ow that her daughters ar e
grown, she has decided to pursue a career in water and
wastewater treatment operations . Daris began the ERTC
one-year Water Quality Control Operations Program last
August and has excelled in all of her classes. She will
graduate this July with a Certificate of Completion fr om
the ERTC program at Southern Illinois Univ ersity
Edwardsville , and plans to find a job at a wastewater
treatment plant in Souther n Illinois .

CCoonnggrraattuullaattiioonnss ttoo aallll tthhee aawwaarrdd rreecciippiieennttss!!

T H E 2009 A W A R D W I N N E R S A R E . . .
By Pat Schatz, IWEA Awards Chair

TThhaannkk yyoouu ttoo oouurr AAnnnnuuaall CCoonnffeerreennccee
SSppeecciiaall EEvveennttss SSppoonnssoorrss::

PPrreessiiddeennttiiaall LLeevveell
Crawford, Murphy & Tilly, Inc .
Farnsworth G roup, Inc.
Symbiont

GGoolldd LLeevveell
Baxter & Woodman
Burns and McDonnell
Flow Technics
Hydro-Designs
Ley & Associates, Inc.
Natgun
PDC Laborator ies
RJN Group
Stewart Spreading, I nc.

SSiillvveerr LLeevveell
Calgon Carbon
Hach Company
McDonough Associates, Inc.
R.E. Pedrotti Co. Inc.
Ruekert-Mielke
Sec Automatic
Yeomans Chicago Corporation

8

2 0 0 9 I W E A C O N F E R E N C E

“Having the awards ceremony

in front of the “White House”

was impressive!”

“All aspects of the banquet were fantastic, from the

interactive off-site location and delicious meal to the

string quartet who were great!”

“The sessions I have attendedhad better talks than those atWEFTEC last year!”

“The high school student

program was successful

and very well organized.”

Photos by Ted Denning

9

O N F E R E N C E I N P H O T O S

“Technical presentations had great timing,starting and stopping on time.”

“The Watershed Symposium had excellent content,

something for ev eryone to take back and use.”

View all of the photos from the 2009
Conference at www.iweasite.org/events.html

10

Greg Garbs was the recipient of the WEF Hatfield Award

John Lamb was the recipient of the WEF Bedell Award,

Chuck Corley received the WEF Delegate Service Award.

Sandra Conrad received the WEF Laboratory Excellence
Award,

Lakhwinder Hundal was the recipient of the IWEA Best
Technical Presentation Award

Mark Termini was the recipient of the IWEA Merideth
Award

Chuck Corley was the recipient of the IWEA Paul
Clinebell Award

Kendra Sveum was the recipient of the IWEA Young
Professional Award,

Steve Graceffa was the recipient of the IWEA
Membership Recruitment Award

Mary Johnson received the IWEA Presidential Service
Award

Just Announced!
2009 Sylvanus Jackson Scholarship Winner

Congratulations to all the award recipients!

Thank you to our Annual Conference
Special Events Sponsors:

Presidential Level

Gold Level

Silver Level

S HOVELERS W ELCOME
T HREE N EW M EMBERS

By Gregory Brunst, pH7

T he Illinois Society of Sanitar y Sludge Shovelers,
known as the “ I5S,” inducted three new members
into their elite ranks during the IWEA Conference

held at the Crowne Plaza in Springfield in M arch.

Debra Ness of the Fox Metro WRD, Mark Termini with the
Village of Addison and Adam Z abinski, WEF Past
President were all welcomed into the Sho velers ranks. A
gentle roasting was given to all the new Shovelers and
was most graciously received.

All three of these individuals were elevated to the “high -
est pinnacle on the sludge bed” and were awarded a
golden shovel and a membership certificate for their
unselfish contribution of service to both the Association
and the Federation. Congratulations to our new
Shovelers!

• Activated sludge with high sludge age
• Ozone disinfection
• High intensity ultraviolet (UV) light (particularly used

with hydrogen per oxide)

The study allows USEPA to collect occurrence data for
these contaminants in the influent to PO TWs, as well as
provide information on the performance of the new ana -
lytical methods . More information regarding PPCP can
be found at www.epa.gov/waterscience/ppcp .

Mr . Sajjad also provided an update on regulating
biodiesel manufactur ing. USEPA concluded that cur -
rently there are no applicable effluent guidelines for the
biodiesel manufacturing industr y. Therefor e, general
pretreatment standards and NPDES regulations still
apply. In closing, Mr . Sajjad pr ovided updated infor ma-
tion on the Targeted National Sewage Sludge Survey
which was just conducted in Januar y 2009. The survey is
used to determine the contaminants in sewage biosolids .
USEPA uses the survey to determine whether ther e is a
need for new Clean Water Act regulations for use or dis -
posal of biosolids since USEPA is required under the
Water Act to review the adequacy of its sludge regula-
tions every two years. Results found that the lev els of
zinc, nickel and molybdenum in the samples exceeded
the standards USEPA has set for land-application of
biosolids . As USEPA reviews its existing regulations , it is
assessing the risk of ten compounds found in biosolids
based on the survey: nitr ate, nitrite, barium, ber yllium,
manganese, silver, fluoranthene, p yrene, 4-chloroani -
line , and molybdenum. Later this year, the USEPA will
initiate evaluations of other pollutants of concern that

were identified in the report. It is speculated that no new
limits would be expected. The full report can be found at
www .epa .gov /wa te rsc i ence /b i oso l i ds / t nsss -
overview.html.

The IP committee would like to thank Mr . Sajjad for a
very informative presentation. Thank you all for par tici -
pating despite the brutal winter weather . We hope to see
you again next year.

I NDUSTRIAL P RETREATMENT

A NNUAL D INNER M EETING
continued from page 4

From left: Adam Zabinski, Debra
Ness, and Mark Termini

Ash Sajjad, Pretreatment Program Manager (Water
Divison) of USEPA Region 5, addresses attendees at the
2009 Industrial Pretreatment Annual Dinner Meeting

11

I t was a beautiful spring day on Apr il 4 in Chicago, and
the IWEA and ISAWWA students and young profes-
sionals took advantage of the weather to tour the

Thor n Creek Basin Sanitar y Distr ict wastewater tr eat-
ment plant and Village of Park Forest Water Supply and
Treatment Plant. The tour started at 9:00 a.m. at the
Thor n Creek Basin Sanitar y Distr ict plant with an ex cel-
lent turnout of 21 students and young professionals . The
Sanitar y Distr ict, located in Chicago Heights, has an
average daily flow of appr oximately 11 mgd and pr ovides
wastewater treatment service for the communities of
Chicago Heights, Homewood, Park Forest, South
Chicago Heights, Steger, and Crete. Manager Jennifer
Hindel, Distr ict Engineer John McDonnell, and
Operations Superintendent L ucas Streicher were kind
enough to spend their Saturday morning to give the visi -
tors a tour. The students and young professionals , divid -
ed into three smaller groups , were led by the Distr ict staff
on a tour of the labor ator ies, control building and tr eat-
ment facilities in the plant. D istr ict staff were extremely
thor ough explaining the processes and knowledgeable in
answering the questions posed by the group . The tour
ended at 11:15 a.m. and, after a quick stop for donuts and
coffee provided by the D istr ict, the group headed to the
next destination of the day .

The next stop was the Village of Park Forest Water Supply
and Treatment Plant in Par k Forest. The treatment plant
provides clean, safe drinking water to the appr oximately
23,462 residents of the Village and utilizes six, 300 foot
deep wells drilled into a dolomite limestone aquifer . The
visit started with a video of one of the w ells, followed by a
tour of 12 different stations of the plant which include the
water softening system using lime and soda ash, sand bed
filters , chorine and fluoride feed system and lime sludge
handling system. The Chief Oper ator, Ron Erickson, guid -
ed the group through the plant and was extremely kno wl-
edgeable and helpful, answering all the visitors’ quer ies.
The Village was even kind enough to pr ovide free water
bottles to the visitors at the end of the tour .

After touring the two facilities, the students and young
professionals were ready for lunch and gathered at the
Chicago Dough Factory in Richton Park for some yummy
pizza. The tour was very successful with an excellent
attendance. Special thanks go to the Student Chapters
Committee Chairs Lou S tor ino and Derek Wold for or gan-
izing the tour .

J OINT IWEA AND ISAWWA S TUDENTS

AND Y OUNG P ROFESSIONALS P LANT T OUR
By Sajana Chitraka, Young Professionals Chair and Derek Wold, Student Chapters Committee

Group photo of students and Young Professionals out -
side Thorn Creek Basin Sanitary District.

Park Forest Water Plant Chief Operator Ron Erickson
describes the filtration process.

Manager Jennifer Hindel explains Thorn Creek’s sludge
digestion process to the group.

12

Four score years ago our predecessors brought forth
on this continent, a new organization, conceiv ed in
passion, and dedicated to the proposition that

there are many aspects to the protection of our water
envir onment.

Now we are engaged in a great conference and exposi-
tion, testing whether that organization, or any organiza -
tion, so conceived and so dedicated, can long endur e. We
are met at a great opening general session of that confer-
ence. We have come to learn but also to dedicate a por-
tion of this opening, as a tribute for those who gave their
lives so that the Water Environment Federation might
grow. It is altogether fitting and proper that we should do
this.

But, in a larger sense, we can not dedicate – we can not

consecrate – we can not hallow – their effort. The brave
men and women, living and dead, who struggled to pr o-
tect our water resour ces, have consecrated it, far above
our poor po wer to add or detract. The world will little
note, nor long remember what I say her e, but it can never
forget what they did her e. It is for us the living, r ather, to
be dedicated here to the unfinished work which they who
worked so hard have thus far so nobly advanced. It is for
us to be here dedicated to the great task remaining befor e
us – that from these honor ed individuals w e take
incr eased devotion to that cause for which they gave their
full measure of devotion – that we here highly resolv e that
they shall not have struggled in vain – that the Water
Envir onment Federation shall have a new birth of passion
– and that this organization of professionals, by profes -
sionals, for the protection and enhancement of the glob -
al water environment, shall not per ish from the earth.

T HE G ETTYSBURG A DDRESS OF IWEA
WEF Awards speech delivered by Adam Zabinski, Immediate Past President of the Water Environment Federation
and WEF representative at IWEA’s 2009 Conference

USEPA Launches “Healthy Watersheds” Initiative and
New Website

Concept, Approach and Benefits:

Assessment Framework

Examples of Assessments

Conservation Approaches & Tools:

Outreach Tools:

Where You Live:

Publications:

. . . promoting the understanding of
nonpoint source issues, including storm water and watershe d management

With spring arr iving, no w is a good time to review your
emergency plan. If you don’t have one, now is definitely
the time to develop one . Developing a plan may include ,
but is not limited to the areas that follo w.

BBee ssppeecciiffiicc aass ttoo wwhhaatt eevveenntt wwiillll ttrriiggggeerr aann eemmeerrggeennccyy
rreessppoonnssee. An example may be the weather service issu-
ing a severe thunderstorm or tornado warning for your
area.

WWhhaatt aaccttiioonnss aarree ttoo bbee ttaakkeenn ttoo iinnccrreeaassee eemmppllooyyeeee ssaaffee--
ttyy??For example, in case of a tornado, seek shelter imme-
diately and assume a protective posture (on your knees ,
facing inter ior walls , with hands behind your head).
Close all windows and doors . Draw the shades or blinds
to reduce the r isk from flying glass if windo w or door
glass breaks due to high winds, etc.

IIddeennttiiffyy ssaaffee llooccaattiioonnss wwiitthhiinn tthhee ffaacciilliittyy wwhheerree eemmppllooyy--
eeeess ccaann ggoo iinn tthhee eevveenntt ooff aann eemmeerrggeennccyy. Make sure
these buildings and locations are clearly marked and all
emplo yees are aware of them. Large facilities should
identify more than one area. In addition, safety shelters
should be identified throughout the town for emplo yees
who may be traveling in vehicles . An example might be
a local high school.

DDeevveelloopp aa pprroocceedduurree ffoorr nnoottiiffyyiinngg eemmppllooyyeeeess wwhhoo
mmiigghhtt bbee ttrraavveelliinngg iinn vveehhiicclleess oorr iinn tthhee ffiieelldd,, aanndd
iinnssttrruuccttiinngg tthheemm oonn wwhhoomm ttoo rreeppoorrtt ttoo aafftteerr tthhee eemmeerr--
ggeennccyy iiss oovveerr.

BBee ssppeecciiffiicc aass ttoo wwhhaatt rreessppoonnssiibbiilliittiieess eeaacchh ppeerrssoonn iiss ttoo
hhaavvee iinn tthhee eevveenntt ooff aann eemmeerrggeennccyy..

• Who will initiate the emergency response and who
will declar e it to be over?

• How are employees to be notified of the emer gency,
(possibly using two-way radios or o ver a PA system),
and who will make the notification?

• Once the emergency is declared to be over, who will
take roll call to ensure that all emplo yees are
accounted for and safe?

• How missing emplo yees will be searched for, whether
it is with in-house personnel or with the help of local
author ities?

MMaakkee ssuurree tthhaatt yyoouurr ppllaann iiss iinn aa wwrriitttteenn ffoorrmmaatt,, ssuucchh aass
iinn aa SSaaffeettyy MMaannuuaall.

PPrroovviiddee ddrriillllss aatt lleeaasstt oonn aa sseemmii--aannnnuuaall bbaassiiss.. This is the
best way to determine what works and what will need
to be changed.

RReevviieeww yyoouurr ppllaann yyeeaarrllyy aanndd mmaakkee nneecceessssaarryy cchhaannggeess..
Some of the changes may include contact names and
numbers , location of meeting places to take r oll call
and overall procedur es. Be specific as to who will be
responsible to do this r eview.

WWoorrkk wwiitthh yyoouurr llooccaall PPoolliiccee && FFiirree DDeeppaarrttmmeennttss ttoo ggeett
tthheeiirr iinnppuutt iinn ddeevveellooppiinngg tthhiiss ppllaann..

Although the procedures listed abo ve relate to weather
emergencies, the same basic steps can be followed for
any emergency plan. Having a well-practiced plan in
effect will reduce confusion and better prepar e your
organization to handle any emer gency.

I S Y OUR E MERGENCY P L AN U P TO D A TE ?
continued from page 5

Your sense of touch is probably the next best indicator of
a problem. When I walk around the plant, I usually try to
touch the equipment. PLEASE use common sense and
don’t do like ol ’ Jim Bob. Jim Bob wanted to check the
temper ature of the drive belt. Bless his heart; he tried to
touch the dr ive belts on the blower while it was running.
Slung him clear into next Tuesday! Safely touch the sides
of gearbox cases or motor cases. Most running equip -
ment will be warm to the touch. I f it ’s too hot, say you
can’t touch it for more than a few seconds, it ’s time to
look at it for a problem.

Take time to smell the treatment plant. Sounds a little
silly, but if something is wrong, you can smell it. I t’s a sure
bet the neighbors will smell it, too! We all know what sep-
tic sewage, burnt oil, grease, and rubber smell like . If the
odors are strong, find the sour ce. Most times, a repair is a
lot cheaper and easier than explaining why you need to
replace equipment. Smell will also let you know how the
treatment plant is operating. Sewage treatment is a stinky
business. We at the plant don’t notice the “nor mal”
smells; however, we sure do notice the abnor mal smells.
Use your nose to find the source and correct the problem.

Looking around is probably the easiest. While you ’re
walking around daydreaming or just thinking about that
next round of golf, look to see if the plant is doing what
it ’s suppose to do. Look at the effluent; is it clear? Look at
the treatment process; is it the “r ight ” color? Look at the
influent; does it look, again, “nor mal?”

If we use our senses, half the battle with running a tr eat-
ment plant is won. This biological process used to tur n
sewage into almost drinking water is full of sensory per -

ception. Use them and prosper ; you may even get an
award…or at least a pat on the back!

Don’t forget the upcoming IWEA events . Visit www.iw ea-
site.org for more information. There is a wonder ful Plant
Operations Seminar in DeK alb, IL on June 25 at the Best
Western Hotel. Look for registration in the mail soon.

13

O PERATORS J OURNAL

continued from page 6

T ERRITORY I SSUES U PDATE

continued from page 2

G LACIER TO A RCH TO B LUES
By Chuck Corley, IWEA SJWP Local Arrangements Committee

From Glacier to Arch to Blues represents the pr o-
gression of the Water Environment Federation ’s
(WEF) next three Stockholm Junior Water Prize

(SJWP) competitions. The June 25-27, 2009 competition
will be held in Anchor age, Alaska amid the glacier fields,
at the head of Cook Inlet and at the foot of the Cook
Range. Following this nor thern exposure, the SJWP heads
to the M idw est for a two-year stint. Twenty-ten will see
the event in St. Louis, Missour i under the Arch – the
Jefferson National Expansion Memorial NHS, to be pr e-
cise, on the west bank of the Mighty M ississippi.

Following these, the WEF SJWP competition arrives in
Chicago June 23-26, 2011, hosted by IWEA. The IWEA
local arrangements committee for the 2011 competition
formed and has met twice . The committee, made up of
numer ous IWEA members, will r equire more par tici -
pants as the competition in Chicago approaches .
Subcommittees include: Fundraising, Chaired by Lou
Kollias; Coaches, Chaired by Norm Rose; Transportation,

Chaired by Mark Halm; SJWP Judges, Chaired by Dr.
Krishna Pagilla; Local Volunteers , Co-Chaired by Lou
Stor ino and Matt Peyton; P ublicity, C o-Chaired b y
Rozanne Ferguson and Ted Denning; Professional Event,
Chaired by Fred Wu. The committee meets quarterly as it
prepares for a memorable competition at the Palmer
House in Chicago.

IWEA sought the competition and presented a proposal
last year to the WEF board and the standing WEF SJWP
Committee Chaired by E rin M oseley. The IWEA proposal
is posted on the www.IWEA-Site.or g website.
Infor mation on the Stockholm Junior Water Prize can be
found at www .sjwp.org.

The US Stockholm Junior Water Prize is the world's most
prestigious youth award for a water -related science proj-
ect. The prize taps into the unlimited potential of today's
high school students as they seek to address current and
futur e water challenges.

but pr imacy “cannot ” be granted to us by their Boar d
according to their legal counsel. There is an article in the
WEF Constitution and B y-Laws written specifically for
our situation to allo w overlapping MA representation in
the state of Illinois.

WEF did agree to help mediate a new agreement
between us and CSWEA as to how the two organizations
may coexist in I llinois. The Memorandum of Agreement
drafted in the 1980’s has not been adhered to by either
organization in the recent past, and many incoming
members are even unaware of its existence. IWEA sub-
mitted draft language to CSWEA as items for discussion
on a new agreement, but it was rejected as being coun-
terproductiv e and the scheduled meeting was canceled.

In conclusion, the Territor y Issues ad-hoc committee
does not feel that much tangible pr ogress has been made
or likely will be made on these issues at this time . Central
States will continue to oper ate their I llinois section
autonomously from the I llinois Water Envir onmental
Association, and we will continue to share our members
and state with them. We will attempt to stay abreast of
their events and keep them from o verlapping or compet -
ing with our standing committee conferences, seminars
and dinner events . Hopefully, with more time , we can
forge ahead and gain primacy of Illinois on our own!

14

Date Meeting/Activity Location

WEFTEC.09 - The Water Quality Event

H ere’s your chanc e to be a part of IWEA history! As
our organization mo ves forward, we need a concise
mission statement to convey our charge to the

world. Take your place in the annals of IWEA history b y
crafting this new version of our mission.

If that weren’t enough incentive for you, you can also win
a FREE IWEA logo polo shirt! In 25 words or less, summa-
rize the IWEA mission statement to use on our website
and in association liter ature and send in your ideas along
with contact information to info@iweasite.or g by the end
of June. Thank you and good luck!

Objectives of the IWEA:
• Advance the fundamental knowledge of the water envi -

ronment, its basic qualities, and physical laws go verning
its interaction with other aspects of the environment and
with the aesthetic, economic, and biological needs of the
earth’s inhabitants .

• Advance the knowledge and technology in the design,
constr uction, operation and management of the water
quality systems and facilities .

• Increase the knowledge and understanding of the ear th’s
water environment, and encourage and promote action
necessary for its enhancement.

• Develop and implement effective delivery mechanisms
to rapidly disseminate knowledge concerning the water
envir onment to members and other interested parties .

• Promote sound policy in matters relating to the water
envir onment.

• Impr ove the professional status of all personnel engaged
in any aspect of protecting and impr oving the earth’s
water environment.

• Strengthen and build alliances with organizations
thr oughout the world incorporating members of all pr o-
fessions dedicated to the preservation and enhancement
of water quality and resour ces.

• Stimulate public awareness of the relationship of water
resources to the public welfare and the need for pollu -
tion pr evention, resource reco very, preservation, conser -
vation and reuse of water resour ces.

• Serve the international community of water envir on-
ment professionals .

IWEA M ISSION S TA TEMENT C ONTEST
From the IWEA Executive Board

June 15 - 17, 2009

The 2009 NOTC conference, an annual event, will
hone the skills of wastewater treatment plant com -
pliance assistance trainers from across the Nation

based on the practical ideas and experiences in the oper a-
tion and maintenance of wastewater treatment facilities of
both Trainers and National Exper ts. Populated by a core of
trainers , for the last four years, this conference is open to
operators who will benefit from the experiences of trainers
who help hundreds of wastewater treatment plants
(WWTPs) annually. The Water Environment Federation
(WEF) Plant Operation and Maintenance Committee and
local member associations also support this conference .

This year, the conference has adopted the theme of sus-
tainability including Asset M anagement National
Spokesman, Steve Allbee and a host of other experts dis-
cussing actual experiences of adopting asset management
at facilities, and energy reduction and better efficiency

oppor tunities at WWTPs. The conferences mixes WWTP
micr obiology, maintenance solutions, the latest in WWTP
staffing guidance, a boot camp designed to prepare oper -
ators for future leadership r oles, operator certification
developments , and the always popular Gems of Success
and Nuggets of Wisdom session which relates unique
experiences of wastewater treatment plant specialists
from across the nation. A Field Tr ip to Lakewood
Wastewater Treatment Plant, in M cHenry County , is
scheduled on Wednesday, June 17, 2009.

For information and registration details, contact R uss
Martin, US EPA, Martin.Russell@epamail.epa.gov or
the NOTC09 website: https://www.enstg.com/Signup/
default.cfm; use Conference Code 20062767.

The conference is sponsored by the U.S. Environmental
Protection Agency Region 5 in their offices located at the
USEPA Region 5 Office, 77 West Jackson Blvd. in Chicago.

2009 N ATIONAL O PERATOR T RAINER C ONFERENCE

A Bridge for Sustainability at S mall Wastewater Facilities

$50,000 annual contribution, with only two days notice.

Bertera feels that the worst economic effects are yet to
come, and that exhibitors made this year ’s plans pre-crash,
and next year’s will be based on their situation no w. He said
that WEF will focus on the mission first – education, train -
ing, technical infor mation tr ansfer, and will maintain or
impr ove the quality of service to these missions. He feels
that serving in this way in tough times will result in WEF
becoming more v aluable to its constituency . Finally, he
stated that WEF needs to stay in the black.
Another major issue which Ber tera addressed was the

ongoing need to continue to work to ward One Voice for
Water, which would significantly impr ove the impact that
one voice would have before congr ess. As an interim step,
conversations are continuing with other organizations
seeking common ground for working together.

Bertera’s overall attitude was positiv e but cautious . Local
government will likely have economic troubles for three
years – from the end of the economic crunch.

The brief escape from reality which is Las Vegas was on the
other side of the door! I f you have any questions or com -
ments regarding I llinois WEA and or WEF, please contact
me or Lou Kollias.

D IRECTORS ’ C ORNER
continued from page 3

15

Amanda Withers

Dennis Priewe

Mark Halm

Krishna Pagilla

Laurie Riotte

Deb Ness

Ted Denning

Louis Kollias

Kathy Cooper

RECYCLE!

AAnnnnuuaall CCoonnffeerreennccee
Mark Halm
Walter E. Deuchler Associates
230 Woodlawn Ave.
Aurora, Illinois 60506
630/897-4651
mhalm@deuchler.com

AAwwaarrddss
Patricia Schatz
Kankakee Municipal Utility
850 N. Hobbie Ave.
Kankakee, IL 60901
815/933-0487
peschatz@citykankakee-il.gov

BBiioossoolliiddss
Dan Collins
MWRDGC
7601 LaGrange Rd.
Willo w Springs, IL 60480
708/588-4300
Daniel.Collins@mwrd.or g

CCoolllleeccttiioonn FFaacciilliitt iieess
Al Hollenbeck
RJN Group
200 W. Front St.
Wheaton, IL 60187
630/682-4700
ahollenbeck@rjn.com

EElleeccttrriiccaall PPoowweerr,, EEnneerrggyy AAnndd
CCoonnttrroollss
David Tucker
CDM
125 S. Wacker Dr., Ste. 600
Chicago, IL 60606
312/346-5000
tuckerdd@cdm.com

GGoovveerrnnmmeennttaall AAffffaaiirrss
John Frerich
Walter E. Deuchler Associates
230 Woodlawn Ave.
Aurora, Illinois 60506
630/897-4651
jfrerich@deuchler.com

IInndduussttrriiaall TTrreeaattmmeenntt
Kam Law
CTE/AECOM
303 E. Wacker Dr., Ste. 600
Chicago, IL 60601
312/373-6791
kam.law@cte.aecom.com

LLaabboorraattoorryy
Sharon Hawkins
Rochelle Utilities
Rochelle, IL 61068
815/561-2067
shawkins@rmu.net

LLooccaall AArrrraannggeemmeennttss
Holly Cooper
PDC Laborator ies, Inc.
2231 W. Altorfer D r.
Peoria, IL 61615
309/688-0760
HCooper@pdcarea.com

MMaarrkkeettiinngg
Rozeanne Ferguson
Crawford, Murphy & Tilly, Inc .
550 N. Commons Dr., Ste. 116
Aurora, IL 60504
630/820-1022
rferguson@cmtengr.com

MMeemmbbeerrsshhiipp
Fredrick Wu
MWRDGC
111 E. Erie St.
Chicago, IL 60611
312/751-4025
frederick.wu@mwrdgc.dst.il.us

NNeewwsslleetttteerr
Charles Corley
Illinois EPA
4302 N. Main St.
Rockford, IL 61103
815/987-7760
charles.corley@illinois.go v

NNoommiinnaattiinngg
Kathy Cooper
Rochelle Municipal Utilities
P.O. Box 456
Rochelle, IL 61068
815/561-2065
kcooper@rmu.net

PPllaanntt OOppeerraattiioonnss
Greg Garbs
1601 Sharon Rd.
Streator, IL 61364
815/672-2653
815/257-2653 (Cell)
strtrwwtp@verizon.net

PPrrooggrraamm
Eric Cockerill
CTE /AECOM
303 E. Wacker Dr., Ste. 600
Chicago, IL 60601
312/373-6678
Eric.Cockerill@cte.aecom.com

PPuubblliicc EEdduuccaattiioonn && SSttuuddeenntt
AAffffaaii rrss
Norm Rose
835 S. Wilmette Ave.
Westmont, IL 60559
630/960-2786
nrose835@sbcglobal.net

SSaaffeettyy
Mark Termini
Village of Addison
711 N. Addison Rd.
Addison, IL 60101
630/279-2140
MTermini@addison-il.or g

SSttoocckkhhoollmm JJuunniioorr WWaatteerr PPrriizzee
Charles Corley
Illinois EPA
4302 N. Main St.
Rockford, IL 61103
815/987-7760
charles.corley@illinois.go v

SSttuuddeenntt CChhaapptteerrss
Lou Storino
MWRDGC
Engineering Dept.
111 E. Erie St.
Chicago, IL 60611
312/751-3167
louis.storino@mwrd.or g

WWaatteerrsshheedd MMaannaaggeemmeenntt
Dan Bounds
CDM
125 S. Wacker Dr., Ste. 600
Chicago, IL 60606
312/346-5000
boundsdg@cdm.com

WWeebbssiittee
Mary Johnson
Rock River WRD
P.O. Box 7480
Rockford, IL 61126-7480
815/387-7523
mjohnson@rr wrd.dst.il.us

YYoouunngg PPrrooffeessssiioonnaallss
Sajana Chitr akar
AECOM Water
303 E. Wacker Dr., Ste. 600
Chicago, IL 60601
312/373-6830
sajana.chitrakar@aecom.com

I W E A 2 0 0 9 - 2 0 1 0 C O M M I T T E E C H A I R S

D ur ing the third quar ter, IWEA has been very busy.
The third quarter is when a large portion of its edu -
cational pr ograms are held. The Government

Affairs Committee, along with Centr al States Water
Envir onment Association, put on a very successful confer -
ence this past January; attendance was record breaking.
The Industr ial Pretreatment Committee partnered with
the Industr ial Water, Waste and Sewage Group again to
host its annual dinner meeting; the meeting was very suc -
cessful. The Annual Conference in Springfield was held
jointly with ISAWWA again and was well attended. F inal
figur es for the conference have not been tallied at the time
of this report. A detailed report will be pr ovided to the
Executive Board at its next meeting.

An audit of the financial records of the association was
done by an independent third party . The results from the
audit showed the records to be in good shape with a few
minor corrections made .

Financial Statement at the end of the third quarter is:

Community Bank $52,572.65
Science Fair Fund $3, 201.11

12 Month Reserve CD $11,754.34
24 Month Reserve CD $11,767.52

Total $79,295.62

T HIRD Q U ARTER
F INANCIAL R EPORT

By Debra Ness, Treasurer

D O Y OU H AVE AN A WARD -
W INNING S AFETY P ROGRAM ?

By Mark Termini, Safety Committee Chair

H as your facility put together a safety pr ogram that
deserves recognition? Is your record of accidents
and incidents at an all-time lo w? Are you doing

mor e than the IDOL or OSHA standards require? If so,
your safety program may be deserving of the “Burke
Facility Safety Award.”

To apply for the award, go to www .iweasite.org. Click on
the ‘About U s’ tab near the top of the page. Locate and
click on the ‘Awards’ link located to the right of the page
near the top. Click on the ‘Member Association Level
Awards.’ After being directed to the ‘Awards Information ’
page, locate and print the ‘Burke Award Application
form.’ Complete the form and mail it, along with all sup -
por ting documentation, to:

Mark Termini
IWEA Safety Committee Chairman
711 N. Addison Rd.
Addison, IL 60101

All for ms must be received by September 12, 2009. If
your facility is chosen as a finalist for the Award, y ou will
be notified of a date for a plant inspection.

If you have any questions, contact Mar k Termini at
MTermini@Addison-il.or g or by telephone betw een
8:00 a.m. and 4:00 p.m. at (630) 279-2140.

NON-PROFIT
U.S. POSTAGE

PAID
I.W.E.A.

Illinois Water Environment Association

IWEA
P. O. Box 337
West Chicago, IL 60186-0337

Address Service Requested

Dead l ine Nex t I ssue I l l i no i s C la r i f i e r : Ju l y 15 , 2009

JJaannuuaarryy
Carlee McKenzie, Prairie Analytical System I nc.
Daniel Small, Strand Associates
Albert Cox, MWRDGC
Lakhwinder Hundal, MWRDGC
Joseph Witzel, Eaton Corporation
Thomas Chinske, American Water Corpor ate
Laura Julia Wentink, American Water Corpor ate
Cathy P. White , Village of Algonquin
FFeebbrruuaarryy
Jody Bass, Bernardin Lochmueller & Assoc .
Noah J. Carmichael, Fehr-Graham & Associates
Josh C. Kiel, Virden Sanitary District
Judith Moran
Scott A. Secketa
Matthew Sugihara
MMaarrcchh
Jean-Pierre Rouanet, Prairie Analytical System I nc.
Adam Decker, City of Robinson
Anthony Malone, ESI Consultants, Ltd.
Bill Barloon, Ch2M H ill
Bill Z ientara, City of D ecatur
Blake Stark, NSF Inter national
Bob Klopfenstein, Spectr aShield Liner Systems
Bob Gehris, Village of Minooka
Brad Clauseen, City of Petersburg
Buffi Bonelli, Fountain Valley MHP
Carl Christensen, City of N aperville
Carol Kulek, Dept. of Commer ce
Chaundr a Smith, City of D ecatur
Dan Held, City of Taylorville
David Kurtz, Pur Technologies
David Speagle, City of Taylorville
Don Giger, City of Decatur
Doug Sterner, Thermo Scientific
Ed Dunn, Precision Systems
Eric Dugenske, General Chemical
Geeta Rijal, MWRD
George Yundt III, Windsor Technologies, Inc.
James Schmitz, Foremost Industr ial Tecn.
Jeff Kukuk, Perkin Elmer
Jeff Saylor, Environmental Management Corp .
Jim H eist, PW Tech
Jim McC arty, City of Taylorville

John Gaines, FRC, Inc.
John Miller, City of Waterloo
John Prock, Red Flint Sand & Gravel
John Swearingen, Village of Industr y
John Watret, Village of Franklin
Joseph Nevel, Village of Hoffman Estates
Joseph Tardio, Pall Corporation
Larry Rhodes, Village of Divernon
Mark Price, Electric Contr ols Co.
Mark O’Connor, City of D ecatur
Max Middendorf, MECO Engineer ing Company, Inc.
Michael Ronn, WSG & Solutions , Inc.
Michael Turano, Village of Itasca
Mike Bechtel, City of Decatur
Mike Carroll, Hawkins Water Treatment Group
Pat Herrick, H ydro Inter national
Patrick Esor, Sodimate , Inc.
Paul Brotcke, Brotcke Well & Pump
Randy Miller, City of D ecatur
Rich Ransford, Apex Pumping Equipment, I nc.
Richard Justice, Gateway Regional Water Co.
Rick Jamison, Gateway Regional Water Co.
Rob Christy, Jr., RDP Technologies
Robert Andersen, Village of Deerfield
Roger Davis, City of Petersburg
Sam Robinson, City of D ecatur
Sean Helmer, Vandevanter Engineer ing
Sharon Hall, City of D ecatur
Tim Bartus, City of Evanston
Tom Swidergal, City of Oak Forest
Vernon Brault, Martinton Water
Wayne Rydecki, Fox Metro WRD
Zon Stephens, City of Robinson
Kamlesh Patel, MWRDGC
Rafiq S. Basaria, MWRDGC
Richard Belair
Rick Fast, Pipevision Products Inc.
Robert E Ferger, Village of Fox Lake
Don Jenkinson, Memeco Sales & Service Corp.
Phillip P. Keeku
Gordon P. White, Lake County Public Works Dept.
AApprriill
Mr. Scott W. Anderson, Black & Veatech

W ELCOME TO O UR N EW M EMBERS
By Frederick Wu, Membership Committee Chair

