

2023 CHAMBER MEMBER

Partner's Program

WELCOME,

Tim Culp

We value each member and the investment given to the TCLM Chamber. It remains our commitment to see the mission and vision of the Chamber fulfilled in everything we do.

President/CEO
Tim@TCLMchamber.com

After reviewing the 2023 Partner's Program, let's schedule some time to review.

Contact Jenny Senter
jenny@TCLMchamber.com or Stefanie Aldrich
stefanie@TCLMchamber.com to schedule a meeting.

Cheers to 2023!

Mission

To serve our members and foster economic and community development.

Vision

To be recognized as a vital resource; providing relevant, innovative and impactful programming that produces a healthy business climate and an enhanced quality of life.

VALUES

MEMBER SUCCESS

We will provide opportunities to our members that foster and promote their success and provide a return on their investment.

ADVOCATE

We will *advocate* for issues that foster a favorable business and an enhanced quality of life in our members.

COMMUNITY CHAMPION

We will be *community champions* who foster economic well being and quality of life in the communities we serve.

OPERATED WITH INTEGRITY

We will be professionally operated with *integrity* and *values*.

WHO WE ARE

Meet the Team

Stefanie Aldrich

Vice President

✉ stefanie@TCLMchamber.com

Stefanie's favorite quote is:

"If you have the courage to begin, you have the courage to succeed" - David Viscott

Lauren Kaiser

Operations Manager

✉ lauren@TCLMchamber.com

Lauren's favorite quote is:

"Little girls with dreams grow up to be women with vision" - Unknown

Marielle Gomez

Communications & Promotions Manager

✉ marielle@TCLMchamber.com

Marielle's favorite quote:

"Today you are YOU, that is truer than true. There is no one alive who is Youer than you" - Dr. Suess

Bianca Jensen

Membership Manager

✉ bianca@TCLMchaber.com

Bianca's favorite quote:

"There are no mistakes, only lessons" - Unknown

2023 Sponsorship Opportunities

ANNUAL MEMBERSHIP GALA - JANUARY 19

Wish Granter Sponsor \$3,000

- Includes "presenting sponsor" recognition in all print & online promotions with additional online exposure. Reserved seating for up to 24 at a King's table, signage at event, and VIP reception entry for all guests.

Moonlight Sponsor \$2,500

- Includes recognition in print & online promotions, signage at event, reserved seating for 16 guests at a King's table, and VIP reception entry for your guests.

Dancing Dreamer Sponsor \$1,500

- Includes sponsor recognition in print & online, reserved seating for 8 guests, and VIP reception entry for guests.

Star Creator (Reserved Table) \$1000

- Reserved seating for 8 guests

Entertainment Sponsor \$2500

- Includes recognition in print & Online promotions, signage at the event, reserved seating for 8 guests.

Centerpiece Sponsor \$1000

- Includes recognition on every centerpiece

INDUSTRIAL TRADE SHOW - Tentative date April 25

Presenting Sponsor \$4000

- Receive headline recognition in all print & online publicity and on printed materials before and after event. Includes one 20 x 10 exhibit space.

Gold Sponsor \$2000

- Receive headline recognition in all print & online publicity and on printed materials. Includes one 10 x 10 exhibit space.

Lunch Sponsor \$3000 (LIMIT 2)

- Receive recognition in print & online and on all printed materials. Includes one 10 x 10 exhibit space. (10 x 10 Space value: \$1500 if desired)

Breakout Session Sponsor \$1000

- Receive recognition in print & online and on all printed materials.

Lanyard Sponsor \$1000

- Receive recognition in print & online and on all printed materials.

Koozie Sponsor \$1500

- Receive recognition in print & online and on all printed materials.

BUSINESS SHOWCASE - Tentative date March 16

Presenting Sponsor: \$3000 (1 remaining)

- Receive headline recognition in all print & online promotions, signage at the event, a double exhibit space with first choice of location, and large logo on the event shirt. (max of 2)

Premiere Sponsor: \$2000 (1 remaining)

- Receive a double exhibit space with choice of location, recognition on a featured event segment, logo on the event shirt, signage at the event, and inclusion in print & online promotions.

Featured segments: Taste of the Town Zone (max 2), Entertainment Host (max 2)

Spotlight Sponsor: \$1000

- Receive a single exhibit space, recognition on a special event segment, inclusion on event shirt, signage at the event, and inclusion in print & online promotions.
- Event segments: First Look/Orientation, Trays/Cutlery, Custom Cup & others.

Star Sponsor - \$500

- Receive a single exhibit space option, signage at the event, inclusion in print & online promotions, and recognition on one of these activities: Door Prize Drawings (max 3), Valet Service (max 3), Hospitality Station (max 3).

Exhibit Space - \$350

- Includes one 8-foot table with black cloth cover, one chair, and a small sign. Plus, inclusion in print & online publicity. Available for TC-LM Chamber members only!

BUSINESS EDUCATION WORKSHOP SERIES

The series will consist of a micro-certification in Business Management (4 sessions) and Business Communications (4 sessions).

Year-Long Series Presenting Sponsor \$3000

- Receive headline recognition for all 8 workshops that will be held in 2023. (Your company will be featured in all print & online promotions for the workshop series).

Event Sponsor \$500

- Receive recognition in print & online promotions on one of 8 segments for 2023.

YOUNG PROFESSIONALS NETWORKING EVENTS

Lunch and Learn events to be held January through December 2023 at various locations with 1 service project for the year.

Event Sponsor \$500 (per event)

- Receive recognition in print & online promotions. Includes presentation time at the event (5 minutes) and the option for table-top display space.

BUSINESS LUNCHEONS

Five luncheon events are held February through September 2023 at Doyle Convention Center

Presenting Sponsor \$2000

- Receive recognition in print & online promotions and signage at the event. Includes reserved seating for up to 16 guests with premium placement.

Luncheon Sponsor \$1000

- Receive recognition in print & online promotions and signage at the event. Includes reserved seating for up to 8 guests.

Spotlight Exhibit \$500

- Have a display table at the event and provide your promotional items to guests. Includes 2 luncheon tickets.

Feb. 16 – State of the County & Cities June 15 – Legislative Wrap-Up July 19 – State of Industry Economic Development Forecast - August (date TBD)

WOMEN in BUSINESS NETWORKING EVENTS - 7 Events

7 events to be held February through November 2023 at various locations

Event Sponsor \$750 (per event)

- Receive recognition in print & online promotions. Includes presentation time at the event (5 minutes if desired) and the option for table-top display space.
- Event Sponsor receives 4 tickets per sponsored event.

WOMEN IN LEADERSHIP AWARDS - May 10

Awards Sponsor \$2,500

- Custom-made silver pendant necklaces are created for each of the 6 annual WILA winners. Sponsor these awards and receive recognition in all print & online promotions, at the event, and in the custom gift bags provided to each award recipient with her necklace.

Finalist Videos Sponsor \$1800

- Videos are produced for all 18 finalists in the WILA program. Sponsor the video production and receive recognition in all print & online promotions, at the event, and in the credits on each video

Centerpiece Sponsor \$1000

- Includes recognition on every centerpiece

Finalist Swag Sponsor \$500 (limit 3)

- Includes recognition in print, online promotions before and at the event.

Tote Bag Sponsor \$1800 – for each attendee

- Includes recognition in print, online promotions before and at the event.

NEW TEACHER RECEPTION - August 1

Presenting Sponsor \$1000

- Receive headline recognition in all print & online promotions and with signage at the event. Includes the option to have a tabletop at the reception.

Luncheon Sponsor \$500 (limit 5)

- Receive recognition in print & online promotions. Includes the option to have a tabletop at the reception.

Centerpiece Sponsor \$500

- Receive recognition in print & online promotions as well as on all centerpieces.

Gift Sponsor \$500

- Receive recognition in print & online promotions before and at the event.

Tote Bag Sponsor \$1800 – for each teacher

- Includes recognition in print, online promotions before and at the event.

COMMUNITY-WIDE SHRIMP BOIL & DANCE - August 11

Presenting Sponsor \$5000

- Receive recognition in all print & online as well as on T-shirts. Includes 25 tickets for your employees, customers, guests. 4 event shirts.

Tent Sponsor \$5000 (limit 2)

- Receive recognition in print & online as well as displayed throughout the tents and on the t-shirt. Includes 25 tickets for your employees, customers, guests. 4 event shirts.

Gold Sponsor \$2500

- Recognition in print & online promotions as well as on T-shirts. Includes 15 tickets for your employees, customers, guests. 4 event shirts.

Silver Sponsor \$1500

- Recognition in print & online. Includes 10 tickets for your employees, customers, guests. 4 event shirts.

Entertainment Sponsor \$2500 (limit 2)

- Recognition in print & online promotions, signage at the event, as well as on T-shirts. Includes 15 tickets for your employees, customers, guests. 4 event shirts.

Kid's Activity Sponsor \$500

- Recognition in print & online. Signage at the event. 4 event shirts.

CHRISTMAS OPEN HOUSE - December TBD

Christmas Cheer \$500 (limit 6)

- Receive recognition in print & online promotions, signage at the event and the option for a table-top display space.

JIMMY HAYLEY GOLF CLASSIC - September 27 & 28

Sponsors are recognized in print & online publicity, printed materials, and signage at the tournament. Full details and team registration costs are available upon request.

Champion Sponsor \$15,000+ | Tour Sponsor \$7,500
Masters Sponsor \$5000 | Eagle Sponsor \$1500
Hospitality Tent Sponsor \$1800 | Golf Cart Sponsor \$2500
Premium Placement Sign Sponsors \$175
Ball Fall Sponsor \$1500 | Drink Cart Sponsor \$1800

BAYOU FEST - October 14

Gold Sponsor \$5000

- Includes sponsorship of all events at the festival. Sponsors receive recognition in print & online publicity, logo on the event T-shirt and signage at event.

Silver Sponsor \$2500

- Includes sponsorship of 3 activities at the festival.

Bronze Sponsor \$1500

- Includes sponsorship of 1 activity at the festival. Receive recognition in publicity, logo on the event T-shirt, and signage at event.

Kids Activities Sponsor \$2500 (limit 2)

- Includes sponsorship of all inflatable kids' activities. Receive recognition in print & online as well as on T-shirt and signage at the event.

Kid's Bar-B-Que Cook-off \$500

- Receive recognition in print & online publicity, logo on the event T-shirt and signage at event. Participate in judging of cook-off (if desired).

Pumpkin Patch Sponsor \$1500

- Includes sponsorship of the pumpkin patch area at the festival. Receive recognition in print & online publicity, logo on the event T-shirt and signage at event. Participate in judging of pumpkin decorating contest (if desired).

INDUSTRY AFTER HOURS

4 events will be held at various locations in the community 5pm-7pm. Hosts provide location, food & wine (if desired).

Headline Sponsor \$750 (per event)

- Receive recognition in print & online promotions, signage at the event, an option to speak to the crowd at the event and the option for a table-top display space.

LEADERSHIP MAINLAND - February through December 2023

Shirt Sponsor \$1500

- Logo placement on shirt. Receive recognition in print & online publicity, at all sessions, and at the graduation celebration.

Transportation Sponsor \$2500 (limit 2)

- Magnetic logo placed on side of bus during Leadership Days. Receive recognition in print & online publicity, at all sessions, and at the graduation celebration.

Lunch Sponsor \$1500 (1 remaining)

- Receive recognition in print & online publicity, at all sessions, and at the graduation celebration.

LEADERSHIP TRIBUTE LUNCHEON - November or December

Presenting Sponsor \$2000

- Receive recognition in print & online promotions and signage at the event. Includes reserved seating for up to 16 guests with premium placement.

Luncheon Sponsor \$1000

- Receive recognition in print & online promotions and signage at the event. Includes reserved seating for up to 8 guests.

Spotlight Exhibit \$500

- Have a display table at the event and provide your promotional items to guests. Includes 2 luncheon tickets.

SHOP LOCAL "HOT DEALS" COUPON BOOKLET

This new quarterly publication features small businesses in the community and promotes their special offers to help them gain a competitive advantage in the marketplace. The booklet is distributed in print at over 50 locations in the community and online. There are also display ad options within the publication. Rates are available upon request.

- Masthead Sponsor - \$2000 for 4 issues or \$1000 for 2 issues (issues distributed January, April, July and October)

Sponsorship totals at the following amounts are promoted for 12 months in additional high-impact ways.

COMMUNITY CHAMPIONS \$30,000+

CHAIRMAN'S CIRCLE \$20,000+

PRESIDENT'S COUNCIL 10,000+

PARTNERS \$8,500+

Looking forward to a collaborative and
flourishing 2023!

THANK YOU!

The Chamber

info@TCLMchamber.com
www.TCLMchamber.com

COMPANY INFORMATION

Company Name : _____

Name/Title : _____

Email : _____

Phone : _____

Sponsorship Selections

Amounts

Annual Membership Gala

Industrial Trade Show

Business Showcase

W.I.L.A

Shrimp Boil

Golf Chamber Classic

Bayou Fest

Business Education Workshop Series

Women in Business Events

Business Luncheons

Leadership Tribute Luncheon

Young Professionals Events

Night on the Town Events

Leadership Mainland

Hot Deals Program

Christmas Open House

TOTAL:

Annual Membership Gala

Join us for our 53rd Annual Awards celebration as we recognize and award Chamber members whose efforts and leadership further the growth of the Texas City – La Marque area.

Gold (Wish Grantor) Sponsor:
\$3000

- ☐ Presenting Sponsorship at the event
- ☐ 3 Front Row Tables of 8
- ☐ VIP Reception up to 24 attendees
- ☐ Recognition in all print & online promotions
- ☐ Verbal acknowledgement by MC at the event
- ☐ 2 Bottles of wine for each table
- ☐ Distinguished name placement in program
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Silver (Moonlight) Sponsor: \$2500

- ☐ 2 Premium placed tables of 8
- ☐ VIP Reception up to 16 attendees
- ☐ Recognition in all print & online promotions
- ☐ Signage at the event
- ☐ Verbal acknowledgement by MC at the event
- ☐ 2 Bottles of wine for each table
- ☐ Company name placement in program
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Bronze (Dancing Dreamer)
Sponsor: \$1500

- ☐ 1 Premium placed table of 8
- ☐ VIP Reception up to 8 attendees
- ☐ Recognition in all print & online promotions
- ☐ 2 Bottles of wine for each table
- ☐ Company Name placement in program
- ☐ Company Logo on event page for entire year

Entertainment Sponsor: \$2500

- ☐ Reserved table of 8
- ☐ VIP Reception up to 8 attendees
- ☐ Recognition in all print & online promotions
- ☐ 2 Bottles of wine for each table

Industrial Trade Show

This annual trade show provides opportunities for business to connect and form new vendor relationships. The petrochemical industry is the heartbeat of the business community in the Texas City-La Marque region.

Presenting Sponsor: \$4000

- ☐ Presenting Sponsorship at the event
- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have 20x10 exhibit space
- ☐ 50 tickets to trade show
- ☐ Company Logo on event page for entire year

Gold Sponsor: \$2000

- ☐ Recognition in all print & online promotions
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ 30 tickets to trade show
- ☐ Option to have 10x10 exhibit space
- ☐ Company Logo on event page for entire year

Lunch Sponsor: \$3000 (limit 2)

- ☐ Recognition in all print & online promotions
- ☐ Signage at lunch area
- ☐ Social Media presence
- ☐ 40 tickets to trade show
- ☐ Option to have 10x10 exhibit space
- ☐ Company Logo on event page for entire year

Break-Out Session Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Signage at break-out session area
- ☐ Social Media presence
- ☐ 20 tickets to trade show
- ☐ Company Logo on event page for entire year

Lanyard Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Logo on lanyards
- ☐ Social Media presence
- ☐ 20 tickets to trade show
- ☐ Company Logo on event page for entire year

Koozie Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Logo on custom koozie
- ☐ Social Media presence
- ☐ 20 tickets to trade show
- ☐ Company Logo on event page for entire year

Business Showcase

At this expo, attendees will visit with companies that promote the quality of life on the mainland in Galveston County. It also offers a "Taste of the Town" zone featuring local restaurants & caterers.

Presenting Sponsor: \$3000 (max 2)

- ☐ Presenting Sponsorship at the event
- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have 20x10 exhibit space (first choice) location
- ☐ 50 tickets to showcase
- ☐ Company Logo on event page for entire year

Premiere Sponsor: \$2000 (max 4)

Featured Segments: Taste of the Town Zone, Entertainment Host

- ☐ Recognition in all print & online promotions
- ☐ Signage on "featured" segment
- ☐ Social Media presence
- ☐ 30 tickets to showcase
- ☐ Option to have 10x10 exhibit space (choice location)
- ☐ Company Logo on event page for entire year

Spotlight Sponsor: \$1000 (max 4)

Event Segments: First Look/Orientation, trays/cutlery, Custom cup

- ☐ Recognition in all print & online promotions
- ☐ Signage on "event" segment
- ☐ Social Media presence
- ☐ 20 tickets to showcase
- ☐ Option to have 10x10 exhibit space
- ☐ Company Logo on event page for entire year

Star Sponsor: \$500 (max 3)

Event Activities: Door Prize Drawings, Valet Service, Hospitality Station

- ☐ Recognition in all print & online promotions
- ☐ Signage on "event activity" segment
- ☐ Social Media presence
- ☐ 10 tickets to showcase
- ☐ Company Logo on event page for entire year

Business Education Workshop Series

The Business Education Workshops is a series of lunch and learn trainings held throughout the year in two sessions, Business Management and Business Communications, each culminating in a Micro-Certification. These informative workshops offer affordable, local training options, led by business experts in a variety of fields..

Event Sponsor: \$2000 (limit 8)

- ☐ Recognition in all print & online promotions
- ☐ Signage at workshop
- ☐ Social Media presence
- ☐ 4 tickets to workshop
- ☐ Option to have 5 minute presentation
- ☐ Company Logo on event page for entire year

Year-Long Series Presenting Sponsor: \$3000

- ☐ Presenting Sponsorship at the event
- ☐ Headline recognition in all print & online promotions on all 8 workshops
- ☐ Verbal acknowledgement
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have tabletop at workshop at all 8 workshops
- ☐ 4 tickets per session
- ☐ Company Logo on event page for entire year

Young Professionals

Young Professionals Network is for raising professionals in the local business community. It is designed to engage young professionals and provide opportunities to make business connections and learn about the Chamber and the value of involvement.

Event Sponsor \$500 (per event)

- ☐ Presenting Sponsorship at the event
- ☐ Recognition in all print & online promotions
- ☐ Verbal acknowledgement at event
Signage at the event
- ☐ Social Media presence
- ☐ Option to have tabletop and/or 5 minute presentation at the event
- ☐ 4 tickets per session
- ☐ Company Logo on event page for entire year

Business Luncheons

State of County/Cities, Legislative Update, State of Industry, Economic Development Forecast

The Chamber holds a series of business luncheons that are valuable for corporate networking and for meeting prospective new clients.

Presenting Sponsor: \$2000 (per event)

- ☐ Headline recognition in all print & online promotions
- ☐ Verbal acknowledgement at event
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Premium seating for up to 16 guests
- ☐ Company Logo on event page for entire year

Luncheon Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Reserved seating for up to 8 guests
- ☐ Company Logo on event page for entire year

Spotlight Sponsor: \$500

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at event
- ☐ Social Media presence
- ☐ Option for display table

Women in Business Networking Events

"Excellence through Engagement"

The Texas City-La Marque Chamber's Women in Business is a group of diverse and influential women who meet monthly to build their social and business networks. Participants are dedicated to the advancement and empowerment of other women.

Event Sponsor \$750 (1 per event)

- ☐ Presenting Sponsorship at the event
- ☐ Recognition in all print & online promotions
- ☐ Verbal acknowledgement at event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have tabletop and/or 5 minute presentation at the event
- ☐ 4 tickets per session
- ☐ Company Logo on event page for entire year

The Women in Leadership Awards has quickly become one of the Texas City-La Marque Chamber's Signature Events. W.I.L.A exists to recognize and honor women who are vital to the success of local organizations and the community.

Presenting Sponsor: \$5000

- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement at event
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Premium seating for up to 16 guests
- ☐ Custom centerpiece
- ☐ Personalized gift for up to 16 guests
- ☐ Company Logo on event page for entire year

Award Sponsor: \$2500

- ☐ Recognition in all print & online promotions including winner gift bags
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Reserved seating for up to 8 guests
- ☐ Company Logo on event page for entire year

Finalist Video Sponsor: \$1800

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at event
- ☐ Headline acknowledgment on video presentation
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Centerpiece Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation on each centerpiece
- ☐ Company Logo on event page for entire year

Finalist Swag Sponsor: \$500 (max 3)

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at event
- ☐ Company Logo on event page for entire year

Tote Bag Sponsor: \$1800

- ☐ Recognition in all print & online promotions
- ☐ Custom Tote Bag with Logo
- ☐ Signage appreciation at event
- ☐ Company Logo on event page for entire year

New Teacher Reception

This event allows the Chamber and its members the opportunity to welcome the new teachers coming into the district. It's a neat chance to show appreciation and showcase businesses in unique ways.

Presenting Sponsor: \$1000

- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement at event
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Option to have a tabletop at the reception
- ☐ Company Logo on event page for entire year

Luncheon Sponsor: \$2500

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Option to have a tabletop at the reception
- ☐ Company Logo on event page for entire year

Centerpiece Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Special Acknowledgments on each centerpiece
- ☐ Company Logo on event page for entire year

Tote Bag Sponsor: \$1800 (each teacher)

- ☐ Recognition in all print & online promotions
- ☐ Custom Tote Bag with Logo
- ☐ Signage appreciation at event
- ☐ Company Logo on event page for entire year

Gift Sponsor: \$500

- ☐ Recognition in all print & online promotions
- ☐ Special acknowledgment
- ☐ Company Logo on event page for entire year

Shrimp Boil

The Shrimp Boil is a community loved event that has turned into a tradition. Members enjoy networking in a more laid back atmosphere.

Platinum Sponsor: \$5000

- ☐ Presenting Sponsorship at the event
- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have tabletop
- ☐ 25 tickets Shrimp Boil
- ☐ 4 event shirts
- ☐ Company Logo on event page for entire year

Gold Sponsor: \$2000

- ☐ Recognition in all print & online promotions before and after event
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Option to have tabletop
- ☐ 15 tickets to Shrimp Boil
- ☐ 4 event shirts
- ☐ Company Logo on event page for entire year

Silver Sponsor: \$1500

- ☐ Recognition in all print & online promotions
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ 10 tickets Shrimp Boil
- ☐ Option to have tabletop
- ☐ Company Logo on event page for entire year

Entertainment Sponsor: \$2500 (limit 2)

- ☐ Recognition in all print & online promotions
- ☐ Verbal acknowledgement at the event
- ☐ Signage on stage
- ☐ Social Media presence
- ☐ 15 tickets to Shrimp Boil
- ☐ Option to have tabletop
- ☐ 4 event shirts
- ☐ Company Logo on event page for entire year

Kid's Activity Sponsor: \$500

- ☐ Recognition in all print & online promotions
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Christmas Open House

This Chamber event kicks off the Christmas Season by inviting all its members to a festive evening of food and good cheer!

Christmas Cheer Sponsor: \$500
(limit 6)

- ☐ Headline recognition in all print & online promotions
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

"Jimmy Hayley" Chamber Golf Classic

This regionally renowned tournament is the Texas City-La Marque Chamber's largest fundraiser. It features more than 500 golfers, dozens of incredible hospitality tents and excellent network-building opportunities. More than 100 volunteers make it successful each year. Proceeds enable the Chamber to continue its many programs for community betterment.

Champion Sponsor - \$15,000+

- ☐ Headline recognition on all in print & online promotions before and after event
- ☐ Company logo on tournament shirt
- ☐ Logo on 4'X8' Tour Sponsor cart path sign
- ☐ Verbal acknowledgment by MC at the tournament
- ☐ Able to hang banner in Pavilion.
- ☐ 2 teams of 4 players
(each receives tournament shirt, custom cap, golf balls, accessories and \$75 gift card for the Nike Experience tent).
- ☐ First pick of flight time!
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Tour Sponsor - \$7500+

- ☐ Recognition on all in print & online promotions before and after event
- ☐ Company logo custom-made tournament item (golf balls, cap, etc.)
- ☐ Logo on 4'X8' Tour Sponsor cart path sign
- ☐ Verbal acknowledgment by MC at the tournament
- ☐ Able to hang banner in Pavilion.
- ☐ 2 teams of 4 players
(each receives tournament shirt, custom cap, golf balls, accessories and \$75 gift card for the Nike Experience tent).
- ☐ First pick of flight time!
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Master Sponsor - \$5000+

- ☐ Recognition on all in print & online promotions before and after event
- ☐ Eligible to provide a custom golf accessory item for players at the check-in table
- ☐ Company Name on Nike Apparel Bundle voucher given to all players
- ☐ Sign on Nike Shopping Experience tent
- ☐ Logo on 4'X8' Tour Sponsor cart path sign
- ☐ 1 team of 4 players
(each receives tournament shirt, custom cap, golf balls, accessories and \$75 gift card for the Nike Shopping Experience tent).
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

"Jimmy Hayley" Chamber Golf Classic Sponsorships - cont'd

Ace Sponsor - \$2500+

- ☐ Sponsorship of Top Team Awards (1st, 2nd, or 3rd place in all flights) with recognition in Nike Shopping Experience Tent.
- ☐ Company name included in all print & online promotions.
- ☐ Eligible to participate in Awards ceremony.
- ☐ Able to hang banner in Pavilion.
- ☐ Logo on 4'X8' Ace Sponsor cart path sign.
- ☐ First pick of flight time. (team not included)
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Eagle Sponsor - \$1500+

- ☐ Sponsorship of Individual Awards (longest drive, closest to pin, etc.), other thank you gifts.
- ☐ Company name included in all print & online promotions.
- ☐ Company name included on 4'X8' Eagle Sponsors cart path sign.
- ☐ First pick of flight time. (team not included).
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Birdie Sponsor - \$1000+

- ☐ Sponsorship of custom tournament item (tote bags, ball markers, tees, bag tags, etc.)
- ☐ Company name included in all print & online promotions.
- ☐ Company name included on 4'X8'
- ☐ Birdie Sponsor cart path sign.
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Hospitality Tent Sponsor - \$1800

- ☐ Host your own tent on the course to enjoy "up close & personal" time with all golfers!
- ☐ Provide food and giveaways. Decorate according to the theme.
- ☐ Tent and drinks provided.
- ☐ Company name included in all print & online promotions.
- ☐ Signage at tournament with company name.
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Meal Sponsor - \$2000

- ☐ Provide a breakfast, lunch and/or dinner meal for all golfers
- ☐ Company name included in all print & online promotions.
- ☐ Signage at tournament with company name.
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Ball Fall/Raffle - \$1500 (limit 2)

- ☐ Golfers buy numbered balls to have a chance at winning a \$1500 cash prize in the Ball Fall. The Raffle prizes varies each year.
- ☐ Receive recognition in all print & online promotions and at event!
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Beverage Cart Sponsor - \$1500

- ☐ Operate a beverage cart to distribute drinks to golfers. Provide snacks in cart.
- ☐ Company name included in all print & online promotions.
- ☐ Beverage cart signage with company name.
- ☐ Social Media presence
- ☐ Company logo on event page for 1 year

Bayou Fest

This family-oriented festival features a variety of activities, entertainment, food and fun, including the barbecue cook-off for adults and kids, arts and crafts vendors, a children's fishing tournament, a pumpkin patch and decorating, mutton bustin' and more. Popular music artists provide free concerts, and the night ends with spectacular fireworks show.

Gold Sponsor: \$5000

- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Social Media presence
- ☐ Option to have tabletop
- ☐ Sponsorship & Logo on all events
 - Bar-B-Que Cook-off
 - Kid's Fishing Tournament
 - Pumpkin Patch
 - Kid's Zone
 - Arts & Crafts/Food Trucks
 - Kid's Que
 - Mutton Bustin'
 - Entertainment
- ☐ Logo on event shirts & 4 shirts

Silver Sponsor: \$2500

- ☐ Recognition in all print & online promotions
- ☐ Sponsorship & Logo on 3 events
- ☐ Social Media presence
- ☐ Logo on event shirt/ 4 shirts
- ☐ Company Logo on event page for entire year

Bronze Sponsor: \$1500

- ☐ Recognition in all print & online promotions
- ☐ Sponsorship & logo on 1 event
- ☐ Social Media presence
- ☐ Logo on event shirt/4 event shirts
- ☐ Company Logo on event page for entire year

Kid's Activity Sponsor: \$5000

- ☐ Recognition in all print & online promotions
- ☐ Social Media presence
- ☐ Sponsorship of Kid's Zone, signage in area
- ☐ Logo on event shirt/ 4 shirts
- ☐ Company Logo on event page for entire year

Kid's Q Cook-off Sponsor: \$500

- ☐ Recognition in all print & online promotions
- ☐ Social Media presence
- ☐ Sponsorship of Kid's Zone, signage in area
- ☐ Logo on event shirt/ 4 shirts
- ☐ Company Logo on event page for entire year

Pumpkin Patch Sponsor: \$1,500

- ☐ Recognition in all print & online promotions
- ☐ Social Media presence
- ☐ Sponsorship of activity, signage in area
- ☐ Logo on event shirt/ 4 shirts
- ☐ Company Logo on event page for entire year

Industry After Hours

Chamber members, employees and community guests gather at these casual networking events held at various locations throughout the year.

Headline Sponsor: \$750 (limit 4)

- ☐ Recognition in all print & online promotions
- ☐ Verbal acknowledgement by MC at the event
- ☐ Signage at the event
- ☐ Option to speak to crowd and/or a tabletop at the event
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Sponsor Responsibilities:

- ☐ Venue
 - ☐ Food
 - ☐ Wine (if preferred)
- Invite to their circle of influence

Chamber Responsibilities

- ☐ All promotions & marketing to include, but not limited to - invitations, social media, other publications
- ☐ Beverages - water and beer

Leadership Mainland

Now in its 35th year, Leadership Mainland is a regionally renowned professional development program. Each year's class is comprised of dedicated and emerging leaders, representing a variety of business sectors. Leadership Mainland stimulates and unleashes the leadership potential of men and women.

Transportation Sponsor: \$2500 (limit 2)

- ☐ Headline recognition in all print & online promotions
- ☐ Magnetic logo placed on side of bus during sessions
- ☐ Special Acknowledgments at Leadership Tribute Luncheon
- ☐ Signage appreciation at luncheon
- ☐ Reserved table for 8 guests at Leadership Tribute Luncheon
- ☐ Company Logo on event page for entire year

Shirt Sponsor: \$1500

- ☐ Headline recognition in all print & online promotions before and after event
- ☐ Logo placement on shirt
- ☐ Signage appreciation at Leadership Tribute Luncheon
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Luncheon Sponsor: \$1500 (limit 2)

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at Leadership Tribute Luncheon
- ☐ Social Media presence
- ☐ Reserved table of 8 at luncheon
- ☐ Company Logo on event page for entire year

Leadership Tribute Luncheon

In 2023 the Chamber will hold a Leadership Tribute luncheon to honor the graduating class, remember alumni and celebrate the end of program.

Presenting Sponsor: \$2000

- ☐ Headline recognition in all print & online promotions
- ☐ Verbal acknowledgement at event
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Premium seating for up to 16 guests
- ☐ Company Logo on event page for entire year

Luncheon Sponsor: \$1000

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at the event
- ☐ Social Media presence
- ☐ Reserved seating for up to 8 guests
- ☐ Company Logo on event page for entire year

Spotlight Sponsor: \$500

- ☐ Recognition in all print & online promotions
- ☐ Signage appreciation at event
- ☐ Social Media presence
- ☐ Option for display table
- ☐ Includes 2 luncheon tickets

"Hot Deals" Coupon Booklet

This quarterly booklet features small businesses in Texas City and La Marque with special offers and "Hot Deals" to entice residents to support local businesses.

Master Head Sponsor: \$2000

- ☐ Headline recognition in all print & online promotions
- ☐ Logo acknowledgement on all quarterly publications
- ☐ Social Media presence
- ☐ Company Logo on event page for entire year

Community Champions

Texas City
EST. 1911

LA MARQUE
EST 1953

Chairman's Circle

President's Council

Partners

EASTMAN

TEXAS FIRST BANK

