Kiddles Sports enters third era as family business
Posted in News
An ability to be during a forefront of trends total with a joining to patron use has propelled Kiddles Sports into a third era as a family business.
Operated by a son and grandsons of Ronald Shlifka, who bought a business from a 3 founding Kiddle brothers in 1968, a store is half clinging to bicycles and half to sporting goods on Lake Forest’s Market Square.
When Shlifka bought a operation, it was essentially a hardware store that also sole bicycles, pronounced Jay Shlifka of Highland Park, who has operated a store with his wife, Denise, given holding a reins from his father. Today their sons, Aric Shlifka of Northbrook and Lee Shlifka of Deerfield, work with them, too.
“There was Sherwin-Williams Paint, collection and saws unresolved on pegs right there,” Jay Shlifka pronounced indicating to rows of Lake Forest High School suggestion wear. “They done keys and bound TVs in a back.”
Bicycles were already a vital partial of a business in 1968, though there was small else to resemble today’s store.
“If your father bought we a Schwinn, he substantially bought it during a hardware store,” Jay Shlifka said. “The Schwinn [family] suspicion that was where peculiarity bikes should be sold. Maybe we had a Spalding or Wilson basketball though that was it [for sporting goods].”
Things started to change a few years after when a comparison Shlifka embraced things like a bud soccer market, a regulating bang and drum blades. The success of a 1985 Super Bowl champion Chicago Bears and Michael Jordan’s luminary did not harm either.
“Little by small we changed,” Jay Shlifka said. “My father brought in a German [line], Adidas. We were a fourth play in Illinois. we was a curtain and could speak absolutely with people about it. When [former Chicago Bear quarterback] Jim McMahon started wearing it, it unequivocally took off.”
About that time Aric Shlifka done his entrance in a business. Among other things, Adidas done soccer shoes, apparatus and wardrobe as some-more and some-more immature children started personification a game.
“People indispensable soccer uniforms,” Aric Shlifka said. “I modeled them.”
Around a same time Ron Shlifka started offering Adidas, University of Oregon lane manager Bill Bowerman attempted to urge a boots his runners were regulating by attaching rubber molded from a waffle iron.
“We had some of a initial waffle shoes,” Aric Shlifka said. “Bill Bowerman would use his wife’s waffle iron to make opposite designs to be glued onto a bottom of a shoes.” Bowerman and one of his former runners, Phil Knight, started Nike. Eventually, Jordan would validate a code and it helped Kiddles just as McMahon did with Adidas.
“We did good with Adidas, afterwards we combined Nike and it all unequivocally took off,” Jay Shlifka said.
Through all a creation and changes, a Shlifkas focused on their business and offering service.
“We get down on a building and fit them with shoes,” Ron Shlifka said. “We collect adult and broach bicycles.” He credits a use with keeping Kiddles strong in a Internet age. Customer support has been critical too.
“Lake Forest business are really loyal,” Lee Shlifka said. “They wish to emporium here.”
“They like to keep a taxation dollars in town,” Aric Shlifka added. “They don’t wish dull storefronts.”
Shlifka family impasse from era to era developed naturally.
“When we was in college [at Eastern Illinois University] it was always insincere we would go into a business,” Jay Shlifka said. “I desired entrance in each morning and carrying a crater of coffee with my father.”
Aric, now 38, and Lee, now 35, both went to a University of Iowa. Aric Shlifka spent some time with a consulting organisation though after 3 1/2 years followed in his father’s footsteps.
“I didn’t like being behind a table each day,” Aric Shlifka said. He did try genuine estate for a while, though returned to Kiddles and has been there consistently a final 6 years.
Lee Shlifka graduated college in 2001 and entered a business too with a small time off to try his palm during genuine estate.
“We have that crater of coffee with him now,” Lee Shlifka pronounced of his father.
“I only adore entrance in here and saying a boys each morning,” Jay Shlifka added.
The family has also schooled how to order a responsibilities.
“We work as a team,” Lee Shlifka said. “Nobody does a same thing. we do a advertising, Aric works some-more in a behind and Dad’s a floater.”
Article source
[bookmark: _GoBack]

Kt Spote e i e iy b

iy e din ot of e s i e 0 o s
et Kl Spos o b 1 by b

O by 10 s rtons of Ronld s, who g s s
o fonding Ked bher i 108, 3o lf it eyl
it orin ot on Lo o it S

Wik Sk ough prstion. sl e s o o
i ped iy S g b e+

“Thcre wa Sherin Wil P collcon s s e s
i ey Sk oted b o oms o Lo o g
Sl Sgesion s Ty om ey b TV 130k

Byl wee sty il prtisl o b i 196, thosgh her

1 o e bought s Schwon, b sl b g
Bt e S i “The e G g s
e g i o o oot

Tigs ot chage eyt whe s compaion S cbrced
g The b et et gl i nd g s e

Lt by sl we cangd oy Sk "Ny fherboght s
Gemia el Abar e were s ot iy n o e v s i 3
ol sk oty i e st . Whe o Chce B
Q] NS S wesnn . ocly ok o

g, A doe ket b ppurs b o s 1
o s s A Pedafcsion s e,

