

Chamber Chatter

A quarterly newsletter highlighting member milestones, achievements, photos, and featuring newsworthy articles.

Networking = Relationship Building

The Morrison Chamber of Commerce organizes events for members to network. Many members question why they should attend these functions, after all—they don't wear a suit to work and there is that misconception that only "professionals" need to network. This simply is not true. Every business owner should network, to grow their business to its full potential.

Networking is a form of relationship building. It's the opportunity for you to create and nurture mutually beneficial relationships with other people in business with whom you can exchange business leads and referrals. Many people network to get leads for new business, but networking can also help you find a job, change careers, hire good employees, sell products, improve your business practices or accomplish any number of professional and personal goals.

You may meet potential competitors at networking events, or encounter people whose businesses have no conceivable connection to your own. Either way, it's important to build alliances and think creatively about the ways that you can work with different people and businesses. Don't worry too much about how well your business fits with the business of your conversation partner. It may be that

your connection is purely personal and social, or maybe you create a mentoring relationship or find ways to align your business strategically with others in Morrison. Leave the possibilities open! You never know where a casual conversation can lead.

So you've found a networking event to attend, but how are you going to strike up a conversation with the people that you meet?

While it's great to have an elevator pitch and be able to succinctly explain your business, don't make your networking conversation a marketing spiel—nobody wants to strike up a conversation with someone who sounds like they're trying to make a sales pitch. The greatest key to networking success is to be genuine. Be you! What makes talking about a business interesting is learning about the person behind it. Don't be afraid to let the conversation wander away from business.

Dale Carnegie literally wrote the book on networking in 1936. "How to Win Friends and Influence People" demystified the process of making friends out of strangers and inspired legions of business coaches to carry on Carnegie's message. Peter Handal, the chairman, CEO and president of Dale Carnegie & Associates, shared some of Carnegie's rules for meeting new people.

Smile: "This is such a simple, basic rule, yet people just don't think about it," says Handal. They're so focused on needing to network at an event that they don't realize they're walking around with a scowl on their face. Scowling, serious, expressions are forbidding, says Handal. People are more likely to warm up to someone who says good morning with a broad smile than they are to someone with a dour countenance.

Ask a question: Joining a group engaged in conversation can be awkward. The best way to do so is to pose a question to the group after getting the gist of the conversation, says Handal. "You build your credibility by asking a question, and for a shy person, that's a much easier way to engage than by barging in with an opinion," he says.

Listen: One of the most profound points Carnegie made in *How to Win Friends* was that people love to talk about themselves. If you can get people to discuss their experiences and opinions—and listen with sincere interest—you can have a great conversation with someone without having to say much at all.

Business cards: Always have them handy, says Handal. "They're an effective way for you to leave your name behind so that people remember who you are."

Say the person's name: "People like to hear their own name," says Handal, pointing to another one of Carnegie's basic principles—that a person's name is the sweetest sound to that person. So when you meet someone, use his name in conversation. Doing so makes the other person feel more comfortable, like you really know him and he knows you.

Building a successful business takes a lot of time and drive, so it's good to have a network of friends and associates to draw energy from and keep you going. By surrounding yourself with people who share a similar drive and ambition, you are more likely to move forward as a group.

-Meridith Levinson, CIO.com

2013 Chamber Members

Thank you for joining or renewing your membership. *We appreciate your support.*

A+ Self Storage	J B Electric & Communication	Schuler Motors Inc.
Advantage One Credit Union	Jo-Carroll Energy	Security Plus Wireless -
Al and Randy's Construction, Inc.	John Tomasino Jr. D.D.S., P.C.	U.S. Cellular
Alvarado's Plumbing, Inc.	KAS eRecycling	Shawver Press/Whiteside News
American Piping Group, Inc. -	Kophamer & Blean Realty	Sentinel Publications
Vegter Steel Fabrication	Kreative Rentals LTD	St. Mary's Catholic Church
Ameriprise Financial	Law Office of William R. Shirk, P.C.	Shell Express Lane
Angie VanderVinne Agency -	Madison Street Spa	Sterling Federal Bank
Farmers Insurance	Mance Chiropractic Ltd.	Subway Sandwiches & Salads
annabella's	Maurits and Jost Insurance Agency	Sullivan's Foods
Ashford University	Miller Chiropractic Clinic	Tegeler Accounting Services
Bethesda Evangelical Lutheran Church	Moring Disposal, Inc.	Tegeler's Amish Furniture
B-Fit	Morrison Auto Supply Inc.	The Cage
Bob Endress Sales & Service	Morrison Christian Reformed Church	The Church of Saint Anne
Bogott Plumbing Inc. / BPI Pool Supply	Morrison Community Day Care Center	The City Rebar Detailing, Inc.
Bosma-Renkes Funeral Home	Morrison Community Hospital	The Cornerstone Agency Inc. -
CGH Morrison Health & Vision Center	Morrison Family Health Clinic/	Mickley Insurance
Children's Art Preservation Assoc.	Medical Associates	THE National Bank
Climco Coils	Morrison Farmers' Market	The Scotts Company
Community State Bank	Morrison Grand Squares	thecity1.com
Coplan & Buckwalter, PC	Morrison Historical Society	Timber Lake Playhouse
Country Financial -	Morrison Lions Club	United Off-Road Racing LLC
Jansma & Musselman	Morrison True Value Hardware	United Way of Whiteside County
Cross Creek Golf Course	Morrison United Methodist Church	Vision Source
Crossroads Community Church	Morrison Veterinary Clinic	Weinstine Law Office
Crown Exterminators, Inc.	Nelson, Kilgus, Richey, Huffman,	Wells Fargo Bank, NA
Dancer's Hut/123 Tees	& Buckwalter-Schurman	White Oaks Therapeutic
Darnell Dishes it Out	Nelson's Electric Service Inc.	Equestrian Center (WHOA)
Doggies Country Club Resort &	New Millenium Directories	Whiteside Carroll County Enterprise
Boutique	Northwestern Illinois Center for	Zone & Economic Development
DQ Grill and Chill	Independent Living	Wild Core Events
DreamWorks Mechanical, Inc.	Norwest Surveying Services Inc	Yoga with Martina
Ebenezer Reformed Church	One-Stop Marketing	
Eizenga Tax Solutions	Open Hand Self Defense	FRIENDS OF THE CHAMBER
Emmanuel Reformed Church	Parkview Motel	Louise Clark
Fairhaven Fruit Farm	Pete Harkness Chevrolet	Sandi Crouse
Family Chef Restaurant	PJ's Bookkeeping & Tax Services	Chad Haskell
Farmers National Bank	Pleasant View Rehabilitation	Brian Melton
First Presbyterian Church	& Health Care Center	Donald Mulnix
First Wealth Financial Group	Prairie Advocate	Everett & Nancy Pannier
Forest Inn	Prairie Ridge Golf Course	Henry & Frances Plude
Friends of the Parks	Rental Car Momma	John & Shayne Prange
Good Neighbor Care of Sterling	Resthave Nursing & Retirement Home	Arnie Snyder
H.B. Wilkinson Title Company	Rick's Autobody & Repair	Gary Tresenriter
Habben's Auction Service	Rockwell Collins	Cody James Weets
Happy Joe's	Ruth Gundlach State Farm Agency	Mark Zinnen
Hospice of the Rock River Valley	S.O.S. Mediation Services	

Welcome New Members

Mediacom Business
 808 E. North Street
 Elburn, IL 60119
 Phone: (630) 365-0151

Local Account Executive: Linda Turk
business.mediacomcable.com

For over 15 years, Mediacom, the nation's 7th largest cable provider has built a successful track record as the local provider of choice for consumers seeking the fastest Internet service, value-added phone service and cable TV with the most free HD channels. Now, Mediacom brings the same level of innovation and technical expertise to businesses of all sizes with new choices in Internet, Phone, TV, and Music services. Unlike other providers, we have the resources, local service support, expertise, and technology to bring businesses exceptional digital services all from one company.

137

Members of the Morrison Chamber of Commerce in 2013

"When you feel like quitting; think about why you started."

The number of years that Tegeler's Amish Furniture has been in Morrison

25

166

whole hams

40

half hams

Sold by the Morrison Lions Club, and adorning many a holiday table this year.

Yellow is the most visible of all of the colors in the color spectrum. People can see the color yellow from the farthest distance and it is noticeable in all lighting conditions.

.84

DISTANCE IN MILES AROUND WALKING TRAIL AT FRENCH CREEK PARK.

68

THE AMOUNT OF \$ THAT STAYS IN THE COMMUNITY (IN THE WAY OF TAXES, PAYROLL, AND OTHER EXPENDITURES) WHEN YOU SPEND \$100 LOCALLY.

50

Number of YEARS that NELSON'S ELECTRIC has been located at 101 W. MARKET STREET.

16

YEARS that Friends of the Parks have been working to get a Recreational Trail built between Morrison and Morrison-Rockwood State Park.

\$2,194

AMOUNT RAISED towards NEW BANNERS for MAIN STREET, at the TREE WALK at this year's CHRISTMAS WALK.

Movers & Shakers

The Board of Directors of **Morrison Community Hospital** is pleased to announce the appointment of Pamela Pfister to the position of Chief Executive Officer of Morrison Community Hospital. Pam joined the staff of Morrison Community Hospital in 2002, as Administrative Assistant. In her eleven years of service, she has held the positions of Clinic Manager, Material Logistics Manager, Director of Human Resources, Associate Administrator, Clinic Renovation Project Manager, OR & Specialty Clinic Renovation Project Manager, and most currently, Interim Chief Executive Officer. Along with those duties she has spearheaded the effort to bring more primary care and specialist providers on board, and with the assistance from all of our staff, and current providers, has achieved a great deal of success. In addition to her On-The-Job Experience, Pam holds Bachelors Degrees in Health Care Administration and Organizational Management. Also, Pam was nominated for the prestigious YWCA Jane Reid Keefer award in 2012. She also has experience in facilitating the annual Harvest Hammer. She has also volunteered as a mentor with the Big Brothers, Big Sisters program working with students in the Morrison school system.

Stress: Your Own Worst Enemy

As if there aren't enough threats to your business, the biggest hazard may be one you can't see: chronic stress. Hiding in plain sight, this toxic saboteur can ruin the best-laid plans with a trip to the ER and a sinkhole of medical bills. You may think you're handling it, but that's usually an illusion, supplied by the adrenaline released by the stress response, which masks the damage to your body by giving you a sense you're powering through it.

Brian Curin, 39, thought he was managing risk well as president of the footwear retailer Flip Flop Shops, which has more than 90 locations. Yes, there was pressure, but he exercised and ate well. He did feel a little off, though, and had a faint ache of something resembling heartburn. Curin decided to pay his doctor a visit. Blood work, a resting EKG and a respiration test were negative, but a stress test and an angiogram turned up a big problem: four blocked arteries, one of them at 100 percent--not what Curin expected at his age. With-

out open-heart surgery, he could have been dead within weeks. "I was extremely lucky," says Curin, whose wake-up call prompted him to start a campaign, The Heart to Sole: Creating a Stress-Free America, to lobby for stress-testing at all companies and to support the American Heart Association's My Heart. My Life. program. "If something doesn't feel right, it's probably not. Get it checked out."

Long-term risk-taking and the demands of wearing multiple hats make entrepreneurs easy prey for chronic stress, which compromises the immune system, increases bad cholesterol and decreases the good kind. Bravado and busyness can keep entrepreneurs in denial mode until the paramedics arrive. You're not much good to your business from six feet under. Keep the sirens at bay with these essential strategies.

- Pay attention to your body. Insomnia, heart palpitations, anxiety, bowel issues--they're trying to tell you something. See your doctor.
- Make stress-testing as routine as dental checkups.
- Cut stress by reducing time urgency. Every minute is not life or death.
- Identify the story behind the stress and reframe it from catastrophic to a new story: "Yes, I've got 300 e-mails, but I can handle it."
- Build stress-relief techniques into your schedule--meditation, progressive relaxation, exercise, a hobby.
- Set boundaries. Sixteen hours of work a day is not sustainable. Find the "just enough" point in a given day or project.
- Hire somebody. Doing it yourself can cost well more than the price of a helping hand.
- Step back. Brains have to reset every 90 minutes. Breaks increase mental functioning and interrupt stress.
- Get a life. The best stress buffer is a life beyond work. Remember that?

—Joe Robinson is a productivity and work-life trainer at worktolive.info and author of *Work to Live* and the *Email Overload Survival Kit*.

Because Nice Matters!

The Morrison Chamber of Commerce is proud to recognize individuals or businesses in our community that provide exceptional customer service—not because nice is easy, but because nice matters!

Kristi Wambeke of Rock Valley Physical Therapy was recognized for her friendly service and caring attitude and always remaining upbeat, through her own adversity.

Cory McCoy, a swing manager at the Morrison McDonald's, was nominated for his positive and welcoming attitude, while always caring about his customers and staff.

Acknowledging and greeting each and every customer; making them feel special and welcome, garnered the award to Liz Fischbach owner of Baked by Liz.

Cory McCoy

Kristi Wambeke

Liz Fischbach

BEFORE YOU START A NEW BUSINESS

Starting a new business is a traumatic affair, and there are not all that many methods of predicting the success or failure of your enterprise. We hear everyday about firms filing bankruptcy, businesses closing, and business re-structures. So, What does it take to make it in the business world? I mean, what does it really take?

Recent studies indicate there are eight prime factors that you can use to predict your success or failure, even before you lay out your first dollar.

Check your success factor, locate your strong points, and get to work on those needing attention.

INDUSTRY KNOWLEDGE: Before you make your final decision to lay out your cash to go into business, ask yourself how much you really know about your selected industry. What are the upsides of your industry and what are the downside factors? One great way to discover answers to these questions is to check with the trade association for your industry. Often they have facts and statistics that can tell you what customers are saying, what your suppliers are demanding, what your peers are doing, and what the trends are showing. Additional information is available online through your industry's newsgroups.

COMPETING WITH OTHERS: Find out what your competition is doing, locate the holes in their offerings, then plug them with specialized services from you. Don't try to do what they do, they already have a leg up on you. Look for those things customers want that your competitors are not providing, then tailor your business toward fulfilling those needs. It's called "niche marketing."

MANAGEMENT EXPERIENCE: If you don't have the management skills necessary for today's markets, you stand very little chance of succeeding. It's not so much how smart you are, it's a question of whether or not you have the skills necessary to run a modern-day business. Either learn the skills or hire them. Many junior colleges and some trade schools offer management classes at a very reasonable cost.

MONEY: It never ceases to amaze me. Men and women (mostly men) bulling their head to start a business of their own with absolutely no money in the bank. You cannot make a go of a business without spending some money up front, even if the businesses you're starting is a home-based consulting business. In addition to the hardware,

software, office tools, stationary, and telephone necessary for ordinary day-to-day operation, you will need money for marketing, advertising, and general operations. This is in addition to money to live on. Before you jump into a business, sit down with a business counselor and-or your banker, lay out your plan, then explore the various options open to you for capital acquisition.

TIME MANAGEMENT: It matters little how well you organized your time prior to starting your business, what matters is whether you can find the time to do everything you need to do

after starting up. One idea is to farm out as much of your responsibility to others as possible. Trust your employees to do a job, then let them do it. If you are a sole proprietor, consider having your spouse help you with paperwork, bookkeeping, billing, and taxes.

POSITIVE ATTITUDE: The success books all tell you, if you don't love what you're doing, get another line of work! Many business failures are caused because the proprietor discovered the business he or she started doesn't fit their lifestyle. This leads to bad feelings, and those feelings rub off onto your prospects, customers, and family. Consider visiting your local university or college and asking (and paying for) a series of aptitude and attitude tests to help you discover your attributes. It could be the best \$50 or so you ever spent.

HANDLING MONEY: If your money seems to slip through your fingers, you may not be able to properly handle the money flow in your business. Ask your banker to help you set up a cash management system to predict and guard against the ebbs and flows of cash in your daily business.

YOU MUST BE A PEOPLE PERSON: If you just hate to meet new people, don't like complainers, refuse to work with difficult people, or are a loner, we suggest you hire a manager and you stay in the back room.

—Paul Tulenko

26th Annual Morrison Christmas Walk

The Morrison Chamber of Commerce would like to express their sincerest gratitude to all of the businesses, organizations, school groups, churches, and individuals that participated in the 26th Annual Morrison Christmas Walk celebration. Those that attended the chilly, two-day celebration were treated to a truly community event, including the lighting of the Christmas tree, live nativity, lighted parade, Christmas Tree Walk Auction, church suppers, entertainment, refreshments, and warm hospitality.

Winners of the Christmas Walk Parade were Best Decorated Vehicle – Resthve Nursing & Retirement Home; Best Entry by a Community Group – Kids for Christ; Best Entry by a Business – Morrison Community Hospital; Most Spirited Entry - Henry C. Adams Memorial Library; and Best Use of Theme - Morrison Elementary School.

Trees that were recognized in the Christmas Tree Walk Auction were Best of Show – Vegter Steel Fabrication, Kelly Vegter decorator; Honorable Mention – Morrison Schools Foundation, Heather Bush decorator; Most Creative – Morrison Community Hospital – Administration Department decorators; Traditional Christmas – Resthve Nursing & Retirement Home, Tawnya Bottoms & Marcia Blean decorators; and Highest Bid on a Tree – Fat Boy's Bar & Grill, Heather Bramm decorator. Proceeds benefit "Banners for Main Street."

This year's Christmas Walk would not have been possible without the assistance of these generous sponsors: Morrison Auto Supply, Inc., The Dancer's Hut, CGH Morrison Health & Vision Center, Wells Fargo Bank, Community State Bank, The National Bank, Farmers National Bank, Sterling Federal Bank, Whiteside News Sentinel/Shawver Press, The Prairie Advocate, Ashford University, and the Dunlap Lodge #321. Special thanks to the City of Morrison Public Works Department, Maurits & Jost Insurance Agency, Morrison Police Department, Nelson's Electric, Rick's Auto Body, Brethren in Christ Church, Santa & Mrs. Claus, Santa's elves, the parade judges and line-up volunteers, parade announcer Brian Zschiesche, Mayor Everett Pannier, Eric Phend, Sharon Habben, KAS e-Recycling, and Christmas Walk Committee Members: Nance Anderson, Corinne Bender, Jean Eggemeyer, Jan Roggy, Diane Garcia, Heather Toppert, and Stephanie Vavra.

Pictured l-r: Santa & Mrs. Claus and Suzie Snowflake and Jake Frost ride in the horse drawn sleigh, sponsored by Community State Bank; Decorated trees line tables at Wells Fargo Bank at the Christmas Tree Walk; and Shirley and Hugh (Whitey) Nelson served as Hostess and Host of the Walk, while warming up at the Fire Station.

With a focus on business, the Morrison Chamber of Commerce serves its members and community by supporting and by promoting Morrison, building relationships, and providing structure and events that unite the community.

2nd Annual Chamber Sponsored Girls' Night Out

The 2nd Annual Morrison Chamber of Commerce Girls' Night Out was held at Cross Creek Golf Course on Thursday, October 17, 2013. The event pampered the ladies with special shopping deals, great samples, delicious food, and adult beverages. Admission was only \$5, which included food and a chance to win numerous door prizes. The first 100 ladies received bright pink bags donated by Morrison Community Hospital, filled with treats from Hardees, DQ Grill & Chill, Thirty One Consultant Michelle Taylor, and Nelson, Kilgus, Richey Huffman, and Buckwalter-Schurman Attorneys at Law. Participating vendors included pictured l-r: Lisa Zaagman and Bridget Maupin, Tastefully Simple; Barbara Briggs and Debbie Greenfield, Nerium; and Michelle Taylor, Thirty One Gifts. (Photos courtesy of thecity1.com)

Halloween Parade and Fun Fair

The Morrison Halloween Parade and Fun Fair, co-sponsored by Cottonwood 4-H Club and Morrison Chamber of Commerce, was held Saturday, October 26, 2013. A big THANK YOU to parade sponsors who make this community event possible year after year: Willett, Hofmann, & Associates, Wells Fargo Bank, Super Wash, Hardees, DQ Grill & Chill, Happy Joe's, Community State Bank, Fat Boys Bar & Grill, Yoga with Martina, Sterling Federal Bank, Farmers National Bank, One Stop Marketing, thecity1.com, Angie VanderVinne Agency, Morrison Community Day Care, Michelle Taylor Thirty-One Independent Consultant, Carillon Communications, and Kids for Christ. Additional thanks for assistance from the Morrison Police Department, Morrison CUSD #6, the City of Morrison, and volunteers.

We want to know about any awards, achievements, events, retirements and/or milestones that you or your business is having or has received, so we can share this information with our readers. This newsletter is published on a quarterly basis so send in or e-mail your news! The Chamber reserves the right to edit submissions due to staff, time and space limitations. As such, Morrison Chamber of Commerce assumes no liability for incorrect information contained herein and apologizes for any omissions.

CALENDAR OF EVENTS

January

- Jan 6 The Grand Squares of Morrison Kick-Off Event @ Odell Library Community Room, 6:30 p.m.
- Jan 6 Table Tennis League begins @ Southside School, 6:30 p.m.
- Jan 7—Feb 13 Yoga with Martina Classes Begin
- Jan 19 Morrison Historical Society Annual Meeting and Potluck, 12:30 p.m. @ United Methodist Church
- Jan 23 Morrison Chamber of Commerce Board Meeting, 12:00 p.m.
- Jan 23 Whiteside Forum presents "Human Rights: The History of Natural Rights, Civil Rights and Civility—Why it is so Hard" @ the Program Room, Odell Public Library from 6:30 to 8:00 p.m.
- Jan 30 Chamber Annual Dinner @ Cross Creek Golf Course—Featuring "Guys in Ties" Improv

February

- Feb 15 The Ball Brothers in Concert at Emmanuel Reformed Church, 7:00 p.m.
- Feb 18—Mar 27 Yoga with Martina
- Feb 20 MHS Winter Concert, 7:30 p.m.
- Feb 20 Farmers' Market Vendor's Meeting, 6:30 p.m. at Odell Library Community Room
- Feb 27 Morrison Chamber of Commerce Board Meeting, 12:00 p.m.
- Feb 27 Whiteside Forum presents "Human Rights: Living with the people who came before us"—A movie and discussion @ the Program Room, Odell Public Library from 6:30-8:00 p.m.

March

- Mar 5-6 25th Annual Rural Community Economic Development Conference, Peoria Marriott Pere Marquette
- Mar 15 Mark Trammell Quartet in Concert at Emmanuel Reformed Church, 7:00 p.m.
- Mar 20 MJHS Contest Concert, 7:00 p.m.
- Mar 20 TCEDA's Regional Conference & Annual Meeting, 8:00 a.m.—4:30 p.m. @ Chestnut Mountain, Galena, IL
- Mar 27 Morrison Chamber of Commerce Board Meeting, 12:00 p.m.
- Mar 31—Apr 4 MCUD #6 Spring Break

Save the Date for a FUN NIGHT!

***Morrison Chamber of Commerce
Annual Dinner***

THURSDAY, JANUARY 30, 2014

Cross Creek Golf Course

***15523 Henry Road
Morrison, IL***

GUYS IN TIES
improv comedy

**MORRISON CHAMBER OF
COMMERCE**

221 W. Main Street
P.O. Box 8
Morrison, IL 61270
Phone/Fax: (815) 772-3757
E-mail: morrisonchamber@frontiernet.net
www.morrisonchamber.com

FOOD SANITATION UPDATES

On August 27, 2013, an amendment to the Food Handling Regulation Enforcement Act (410 ILCS 625) was signed into law. This brings several changes to the Food Service Sanitation Manager Certification (FSSMC) program.

The three biggest changes are that — starting July 1, 2014 — the FSSMC exam and training will be overseen by the American National Standards Institute (ANSI); the length of the FSSMC course will be reduced from 15 hours to eight hours (but renewing a certificate will now require eight hours of instruction and an exam); and that more food-service employees will be required to undergo some training.

The full text of the amended Food Handling Regulation Enforcement Act can be viewed at:

<http://www.ilga.gov/legislation/ilcs/ilcs3.asp?ActID=1578&ChapterID=35>

[IDPH FDD Food Handler Training Determination Decision Tree](#)

[IDPH FDD FSSMC FAQ Food Handler Training Restaurant vs Non-restaurant](#)

[IDPH FDD Memo to LHDs Food Handler FAQ and Determination Tree](#)

For more information, please contact Gene Johnston, Director of Environmental Health, Whiteside County Health Department, 18929 Lincoln Road, Morrison, IL, Phone: (815) 772-7411.

2013

Board of Directors

Jean Eggemeyer – President

Carillon Communications

Kelly Smith – Vice President

Community State Bank

Corinne Bender – Administrator

Morrison Chamber of Commerce

Jennifer Belanger

Wells Fargo Bank

Dr. Suellen Girard

MCUD #6

Chad Haskell

Friend of the Chamber

Jan Roggy

State Farm Insurance

Katie Coates Selburg

Rockwell Collins

Bart Smith

DQ Grill & Chill

Scott Stocker

Security Plus Wireless US Cellular

Heather Toppert

Maurits & Jost Inc.

Angie VanderVinne

Angie VanderVinne Agency

Stephanie Vavra

thecity1.com

Chamber Corner ~ In Memoriam

in recognition of those we lost this year and the irreplaceable void they have left
with those who loved them, knew them, and worked with them...

Dr. Gerald Mance
Mance Chiropractic

Ronald Vegter
Cross Creek Golf & Estates

Marcia Ortega
Happy Joe's