


CANTON REGIONAL
CHAMBER OF COMMERCE

ACTION

ONLINE NEWSLETTER

MAY 2023

WWW.CANTONCHAMBER.ORG

Twenty under 40!

CONGRATULATIONS 2023 WINNERS ...

The 16th Annual Twenty under 40! awards is sponsored by Krugliak, Wilkins, Griffiths & Dougherty, Aultman, Cleveland Charge, Gervasi Vineyard, Schauer Group, Inc., and Weston Associates and is produced by ystark!, a dept. of the Canton Regional Chamber of Commerce, and *The Canton Repository*.

Twenty under 40! awards recognize Stark County's leaders under 40 who have demonstrated dynamic leadership and social responsibility. These individuals are committed to making a difference in our community and creating a lasting, meaningful impact. They are the doers, dreamers, and difference makers. The longevity of the TU40! program, now in its 16th year, is a testament to the passion, strength, and grit of the young professionals who choose to live, work, and play in Stark.

It is the mission of ystark! to attract, retain and engage young professionals in Stark County. The 2023 class marks over 300 young professionals recognized through the program. The recipients of this honor

are the shining stars in our community and they represent what is possible in our region. Their sense of optimism and what's possible here is sure to inspire others to choose Stark.

We hope you will join us in honoring our 2023 Twenty under 40! class of recipients!

THE 2023 TWENTY UNDER 40! CLASS:

Don Ackerman,
Canton for All People and Crossroads UMC
Andrew Weston Feucht,
Weston and Associates, LLC
Matthew Griffin,
Schauer Group Inc.
Andrea Hartman,
Gervasi Vineyard Resort & Spa
Gino Haynes,
Legacy in Action LLC, Canton for All People,
Beacon of Hope Community Church
Zach Hostetler,
Employers Health
Kayla Householder,
IES Infrastructure
Matthew R. Hull,
Krugliak, Wilkins, Griffiths &
Dougherty Co. LPA

Jordan Knapp,
Hall, Kistler & Company LLP
Rocco Maragas,
Charge Cleveland Cavaliers
Brooke Meneses,
Plakas Mannos
Joseph F. Monaco,
Utility Pipeline, Ltd.
Skyler Parks,
Stark County Minority
Business Association
Heather Prince,
Howard Hanna Real Estate Services
Mike Scarpino,
YMCA of Central Stark County
Jeff Shaffer,
Williams Toyota Lift
Donte Stewart,
Arrow Passage Recovery
Mark Trew,
Goodwill Industries of Greater Cleveland
and East Central Ohio, Inc.
Christian Turner,
Stark County Prosecutor's Office
Alex Williamson,
Boys & Girls Club of Massillon

(Event information on page three)

IN THIS ISSUE

Quick Connect | MAGNET | Marketing Minute | Member Testimonials | Manufacturing Update | Vote May 2 | Business After Hours
Snapshots from Social | Business Excellence Awards | SCORE | Leadership Dare to Lead Summer Series | Leadership Summer Camp
Enshrinement Festival Schedule | Faces of the Festival | Chamber Golf Classic | YP Meet Up | BAH / YP Meet Up | Chamber Ambassador
Safety Council | New Members | Member Renewals | BizBitz

OUR MISSION: To lead the region in business and community development through collaboration and innovation.


Save Time and Money with AultComp MCO

AultComp MCO (Managed Care Organization) specializes in workers' compensation claims management.

AultComp's experienced team works diligently to get your employees back to work as safely and as quickly as possible. All employers in the state of Ohio are required to have a MCO to assist with claims management at no cost to the employer.

Ask how you can **save 10% on injury care** with AultComp MCO!


What does AultComp MCO offer?

- Efficient claims management to return employees back to work faster.
- Collaboration with providers, employers and the injured worker to expedite treatment and care.
- A team to provide customer service and on-site case management, if necessary.
- Safety and educational services.


How does AultComp MCO compare?

One of the
TOP TWO
MCOs in Ohio for
return to work[†]

96% of
employers stay
with AultComp^{††}


How to enroll with AultComp MCO

The 2023 MCO open enrollment period is May 1-26. Employers may enroll with AultComp as their MCO. To enroll, scan the QR code.


[†]Recognized by the Ohio Bureau of Workers' Compensation for returning employees to work fastest (SP23-00949)

ACTION

MAY 2023


CANTON *REGIONAL*
CHAMBER OF COMMERCE

Ralph O. Lee
Chairman

Chief Human Resources Officer
Kenan Advantage Group, Inc.

Dennis P. Saunier
President & CEO

Steven M. Meeks
*Vice President &
Chief Operating Officer*

Collyn Floyd
*Vice President of Events &
Marketing Strategy*

Kelly Piero
*Vice President of Marketing,
Communications and Public Affairs*

Molly Romig
*Vice President, Membership
Development and Services
Advertising Sales / Action*
330.833.4400

Sarah Lutz
Editor & Creative Director


ACTION NEWSLETTER is published monthly for the members of the Canton Regional Chamber of Commerce. The subscription cost is \$25 per year and is included in the price of membership.

Reader questions and comments are welcome and encouraged. Contents may be reprinted with credit. Address all inquiries to:

Editor, Action
Canton Regional Chamber of Commerce
222 Market Ave. N
Canton, Ohio 44702
or call (330) 456.7253, or e-mail
news@cantonchamber.org

Advertising rates are available for Chamber members.

Advertisement does not constitute endorsement by the Canton Regional Chamber of Commerce.

Twenty under 40!...

We are thrilled to announce that the 2023 Twenty under 40! event will take place at the Cultural Center for the Arts on June 27! Tickets are \$70 for general seating and include (1) drink ticket and heavy hors d'oeuvres, or choose to purchase a Reserved Seating Table for \$400 (includes six tickets).

If you have any questions about the awards process, please call Kelly Piero, ystark! director at 330-458-2094.

Twenty under 40! Awards Celebration

Tuesday, June 27

6:00 p.m.

The Cultural Center for the Arts

1001 Market Ave. N., Canton, OH 44702

Sponsorships and congratulatory messages are available. For more information and to purchase tickets: www.CantonChamber.org

PRODUCED BY:


Repository

LOCALiQ

SPONSORS TO DATE:

KWGD
attorneys at law

KRUGLIAK
WILKINS
GRIFFITHS &
DOUGHERTY
CO., L.P.A.

AULTMAN


WALSH UNIVERSITY


Skilled Tech Workforce Program

Online Training to Upskill Your Workforce

Partnering with Employers to Provide
Customized Training Solutions

Nearly 1,000 Credentials Issued

Recognized by the National Science Program
as the Model for the Nation

Ohio TechCred

FREE TUITION to participants is now
extended to the unemployed and those
looking to advance their careers!


WALSH
UNIVERSITY

EDUCATION FOR LIFE

www.walsh.edu

STARK  LIBRARY

summer! BREAK!

ADVENTURE AWAITS

June 5 – August 5

Rev up your engines for a Summer Break full of prizes and fun for all ages! Read and complete activities, like a scavenger hunt, watching a sunset, or reading under the stars, while earning points toward cool prizes!


Sign up at
StarkLibrary.org/SummerBreak

AultCare QuickConnect

Networking Series


AultCare QuickConnect Networking Series featuring Coach Sue Ramsey

Quick Connect attendees have the opportunity to obtain business

leads through enjoyable networking activities at an event that has built a reputation as one of the most energetic lead producing sessions in Stark County. You'll hear compelling speakers, meet new business contacts and enjoy a delicious lunch. As a member, if you bring a door prize valued at \$15 or more, you'll even star in your very own 30 second commercial to promote your business! Please contact Ashley Winter at ashleyw@cantonchamber.org or (330) 456-7253 if you are interested.

Join us for the AultCare QuickConnect Series April luncheon featuring Coach Sue Ramsey, a retired Ashland University Women's Basketball Head Coach and highly acclaimed Hall of Famer. The luncheon will be focused on her inspiring topic, "We Rise by Lifting Others."

Whether on the court or off, Coach Ramsey, leads by example. Her commitment to excellence is shadowed only by her deep and abiding faith. Retired from a 35-year coaching career, 20 of which she served as head coach for the Ashland University Women's Basketball Team, Coach is now sharing her expertise beyond the hardwood. She led the Ashland Eagles to a Division II national title in 2013, which followed on the heels of being 2012 national runner-up. That same year Coach Ramsey was named the 2012 Conference, Regional and NCAA Division 2 National Coach of the Year and inducted into Miami University's prestigious Cradle of Coaches. In May of 2018 Coach Ramsey and the

2013 National Championship team were inducted into the highly acclaimed Ohio Basketball Hall of Fame. Ashland University celebrated Coach Ramsey by her induction into the Athletic Hall of Fame 2020 Class.

Coach Ramsey continues to follow God's calling as she draws upon her vast experiences and passion to motivate, inspire, and encourage others. Known for her desire to see others excel in all areas of their lives, she focuses on teamwork, culture and leadership.

Featured entree:
Small cheese pizza with a side salad

Wednesday, May 17
11:30 am – 1:00 pm
(Registration at 11:00 am)
La Pizzeria
3656 Dressler Rd., Canton, OH 44718
\$25/members, \$35/non-members
Register by May 10 at
www.CantonChamber.org

UPCOMING QUICKCONNECT SPEAKERS ...


JUNE 21

Michael Crawford and Anne Grafice

Johnsons Control Hall of Fame Village


MAGNET

Ohio

Department of
Development

Manufacturing Extension Partnership

We roll up our sleeves and work closely with your company to create **measurable results.**

Upgrade your plant's operational efficiencies and productivity through MAGNET's operational consulting services.

Operations Excellence

Our expert Talent Team connects people to the resources, training opportunities and leadership needed to launch their manufacturing careers, creating a pipeline for employers.

Talent Development

Tap into our available resources, experience and proven capabilities to execute effective sales and marketing strategies and processes.

Strategy, Marketing & Sales

MAGNET is your cybersecurity service provider to train and prepare your company for full-circle CMMC adaptation.


Cybersecurity

MAGNET's team of engineering experts and product development advisors helps validate markets; develops, prototypes and launches new products; and develops, designs and builds custom automation equipment to help address manufacturing challenges.

Engineering Services

Our specialized group of start-up experts works with physical product and hard tech companies to transform ideas into businesses.

New Ventures


Learn more about our **growth services** and experience **The Manufacturing Innovation, Technology and Job Center.**

Learn more by contacting one of our Client Engagement Directors (left to right):

Janelle Lee or jlee@manufacturingsuccess.org or 513.257.5338 / Darlyn McDermott at dmcdermott@manufacturingsuccess.org or 330.858.5581 / Kristin Beynon at kbeynon@manufacturingsuccess.org or 330.620.6269


www.manufacturingsuccess.org

GET MORE FROM YOUR CANTON CHAMBER MEMBERSHIP: SHOWING UP ... NOW WHAT?

Last month's Marketing Minute challenged you to "show up" to Canton Chamber events and discussed the reasons showing up is an important piece to getting more value from your chamber membership. "Showing up" is more than simply attending the event - it takes preparation, a confident strategy to network during the event, and a plan for following up post-event in order to build relationships with other chamber members.

SUCCESS BEGINS WITH PREPARATION

Prior to the event you plan to attend, set a goal for the number of new contacts you want to introduce yourself to during the event and ensure you have plenty of business cards, brochures, or swag to hand out during the event. Prepare and practice a unique 30-second elevator pitch that piques the interest of the new contacts with whom you speak. If you're attending an event, such as a Tip Club, at which you anticipate the usual members attending, consider sharing about a company win, a client dilemma and how your company solved it, or a piece of industry news that would demonstrate your company's professionalism and expertise.

CONFIDENCE IS KEY: MAKE YOUR WAY AROUND THE ROOM

With your business cards in hand and your elevator pitch prepared and practiced, you are ready to turn heads like Cinderella walking into the ball. Well...maybe not quite, but you get the idea. You want to come across as confident yet approachable. Smile. Make eye contact. Say hello. Be the first to stretch out your hand to make an introduction. Take the opportunity to briefly catch up with familiar contacts.

Most importantly, listen for opportunities to gain new leads, make connections, learn more about upcoming events, occasions at which to volunteer, and sponsorship opportunities for increased brand awareness. Jot down a few notes about some pain points you may have heard the contact discuss to which you can offer a solution or refer them to another chamber contact at a later time.

Also, take a quick selfie at the event or ask a few contacts to join you in the photo; "check in" on social media; tag the venue, the Canton Regional Chamber of Commerce, and the people who joined you in the photo. By sharing on social and tagging, you are gaining awareness for your company and building your brand image.

THE FOLLOWUP

Showing up doesn't end when you walk (or run, in Cinderella's case) out the doors of the event. Follow up with your new contacts by giving them a call or sending them a simple email within a day or two of the event, providing them with a reminder of where you met and what you discussed. A simple suggestion to meet for a cup of coffee or to schedule a 15-minute Zoom call will keep the conversation rolling.

In addition, make sure to add upcoming events you're interested in attending to your calendar, or better yet, head to the Canton Chamber website to find out more about the upcoming events and register to attend!

The Canton Chamber offers countless networking opportunities throughout the year that aim to grow your business. The effort you put into making meaningful, intentional connections during these events will help to add value to your membership investment and further marketing outreach.


What Our Members Are Saying


From Kateyln McAllister...

“

I have been involved in the Canton Chamber for a while now, and I have been able to establish great relationships that have helped build my business. I enjoy attending the events as well as being part of committees to put the events on! I don't necessarily get business at every event, but people have gotten to know me from attending frequently and call me when they have a banking need. ”

KeyBank • Vice President • Licensed Branch Manager, North Canton

FROM THE Development Desk...

What our partners have in common is a desire to make a difference in their community and play a role in long-standing, local traditions. Have you always wanted your company to get involved with the Pro Football Hall of Fame Enshrinement?

Do you want to be a part of the Canton Regional Chamber of Commerce Annual Meeting, Business After Hours or Vintage Canton, but you were not sure how?

By working collaboratively, we can create a partnership of shared value that tailors to your organization, your social investment strategy and successfully impacts you're your bottom line.

Let's do it!

WE CAN HELP YOU reach businesses, the community at large, and highlight your company's dedication to Stark County. Learn how you can be a part of Stark's biggest traditions and largest network.

CONTACT Melissa Coultas at (330) 458-2055 or melissac@cantonchamber.org.

AULTWORKS
OCCUPATIONAL MEDICINE

At your location or ours,
we've got you **covered.**

AultWorks Occupational Medicine specializes in treating work-related injuries and illnesses. We are certified by the Ohio Bureau of Workers' Compensation.

Our services include:

- Injury Care
- Drug and Alcohol Screenings
- DOT and FAA Physicals
- Pre-placement Physicals
- Random Management Programs

Canton
330-491-9675

Alliance
330-823-8864

Orrville
330-684-4767


www.aultman.org/aultworks

The Good Job Challenge | WORKFORCE UPDATE

As the summer approaches, manufacturing initiatives are moving full steam ahead. The Stark County Manufacturing Workforce Development Partnership (SCMWDP) has started carrying out its marching orders through the Good Jobs Challenge grant to train and place 110 individuals in entry-level positions in manufacturing. The Good Jobs Challenge grant requires grass roots outreach to individuals who are under/unemployed and to underrepresented demographics in manufacturing such as minorities, women and veterans. Additionally, the Chamber staff, in partnership with National Center for Urban Solutions (NCUS) and other local organizations, is working on systems to train and upskill 100 incumbent workers in local manufacturing positions to improve their work capabilities and open the opportunity for increased wages that accompany those improvements.

The Good Jobs Challenge grant is rooted in the recognition that providing good-paying job opportunities for our workers is the path toward personal economic

mobility and local economic growth. This workforce development allows regional economies to be more resilient to future challenges by producing a skilled workforce ready to innovate, compete, and succeed.

In partnership with NCUS, we have visited Ohio Gratings, H-P Products, M.K. Morse, DieboldNixdorf, and Powell Electrical Systems to meet with these manufacturers' teams and check in about our grant initiatives and their individual workforce development efforts and needs. These partner manufacturers, along with several others that are part of SCMWDP, are dedicated to finding candidates with untapped potential in our community. This dedication drives our program-planning efforts and provides NCUS with premier partners to whom they can refer job candidates who have been trained and prepped by the NCUS team.

We look forward to continuing these efforts and bringing more community partners into the fold as we start administering

technical training options and as we work to foster personal and community growth through our Good Jobs Challenge efforts!

By Alexandra O'Connor
Project Manager
Stark County Manufacturing
Workforce Development Partnership


STARK COUNTY MANUFACTURING

Workforce Development Partnership

Are you voting in-person?


Make sure you bring a photo ID.

Learn more at VoteOhio.gov


BUSINESS AFTER HOURS


Tuesday, May 9 • 5-7 pm
at Always Be Fair Roofing

6614 Greenfield Circle NW, North Canton, OH 44720

Free for members, their staff and invited guests!
\$15 non-members. Enjoy appetizers, beverages,
and networking at ABF Roofing's new facility!

Make a reservation at www.cantonchamber.org

Snapshots from Social

FOLLOW US:


The Chamber's Spring NETWORK event at AA Executive Catering, Inc.


Future of Canton: Mayoral Forum


Stark Forum:
STATE OF THE WORKFORCE


Team members meeting at Don Shula's!


Business After Hours & YP Meetup at Paint with a Twist!


Leadership Signature Class Arts & Culture Day


Leadership Stark County Alumni Event at Condado Tacos

2023 Summer Kids Movies

Mondays at 1pm • Box Office/Doors Open at 12pm
Admission: \$2 • Group Reservations Available

June 19	June 26	July 3	July 10
July 17	July 24	July 31	Aug. 7

605 Market Ave. N,
Canton, OH 44702
Ph: 330.454.8172
www.cantonpalacetheatre.org

Business Excellence Awards

JOIN US ON MAY 11

The Business Excellence Awards celebrate businesses that have distinguished themselves by being a significant presence in and/or providing substantial benefit to the citizens and economy of Stark County.

The winners of the 2023 Business Excellence Awards are:

AultCare Health Insurance
Fresh Mark
Marathon Petroleum/Canton Refinery
Vern Dale Water Experts
Williams Toyota Lift

Stark County Minority Business Association Business of the Year:

Family Life Home and Health Care Services, LLC

MAGNET Manufacturer of the Year:

Zcath Mfg., Inc.

The winners will be honored on Thursday, May 11, at the DoubleTree by Hilton Canton Downtown, beginning with a social hour at 5:30 PM and dinner at 6:30 PM, followed by the awards presentation. Tickets are \$70 each, and tables of ten are available: www.CantonChamber.org.

The Business Excellence Scholarship Award, presented by Beese Fulmer and the Canton Regional Chamber of Commerce, will also be presented at the event. The scholarship will be awarded to a local student who writes the winning essay.


SPONSORS TO DATE:

Beese • Fulmer
Private Wealth Management
Stay national.™

innis maggiore
AD AGENCY

KWGD
KRUGLIAK
WALKINS
GRIFFITHS &
DOUGHERTY
attorneys at law CO., L.P.A.

MAGNET
Ohio Department of
Development
Manufacturing Extension Partnership

MEDICAL MUTUAL

**WESTFIELD
BANK**


4065 Fulton Dr NW, Canton
330.498.4400
putmanproperties.com

*Call our team of professionals
for all your real estate needs!*

FOR LEASE

**UP TO 21,248 SQ.FT. CLASS "A" PROFESSIONAL OFFICE SPACE FOR LEASE
400 TUSCARAWAS ST W, CANTON, OHIO 44702**

Join Coleman Behavioral Services, attorneys and others in this prime location in downtown Canton. Ideal for an attorney, professional offices and great for 501-C-3. Large blocks of partially furnished offices. Service business could lease first floor with drive thru service. Up to 40 parking spaces available in the attached underground, secured parking lot at an additional cost.

**For Lease: \$12.00/Sq.Ft.
Includes Utilities, Janitorial - Negotiable**

Spencer Hartung 330.936.0276

Wick Hartung 330.495.0601


At some point along the way, small business owners realize that they can't do it all themselves and still do it all well. Running a company is a huge undertaking and the larger and faster your company grows, the more you're going to need to rely on a trusted set of employees to continue to produce a quality product or service.

Hiring, however, introduces an entirely new variable to running a business and is a big change when you're used to running a company of one. Hiring the right talent comes down to honestly assessing the skills and talents your business needs most, being diligent and having patience in your search.

Hiring the right person is a challenge for everyone. There's a lot at stake.

In its latest estimate, the U.S. Department of Labor is cited as reporting the estimated cost of a bad hire is about 30-percent of an employee's annual compensation. Needless to say, most small businesses can't afford to make the wrong hiring decision.

Making smart hiring decisions is less of a science than an art. SCORE CEO and former V.P of Marketing and Communications, Bridget Weston, recommends that small business owners focus on refining the three primary areas of their hiring process to find the best candidates. She offers her advice on how to clarify the role, find qualified applicants and choose the best employee:

CLARIFY THE ROLE

Make the position you're hiring crystal clear to potential applicants so you can attract qualified candidates and avoid having to weed through irrelevant resumes. Write a detailed job description that identifies responsibilities and required skills and expertise. The more accurate your description, the more effective you'll be at attracting the right talent right off the bat.

FIND QUALIFIED APPLICANTS

Half of the battle of hiring the best talent is finding the best talent. Posting a job description to a job board is a good start, but to find great talent, do some work to put the opportunity into the right hands. Leverage your network of professionals and ask who they may know who could be a good fit. Use social media platforms, particularly LinkedIn, and do some home-

work to uncover other potential candidates. More and more people are finding jobs via social media and it's now a hiring pool that employers can't ignore.

CHOOSE THE BEST EMPLOYEE

The key here is to take your time. Choosing the best employee is a process and requires that you do your due diligence. Review resumes and speak to top candidates. It may take two or three rounds of interviews to get a solid understanding of which candidates are best for the job. When you're interviewing, don't undervalue the softer attributes that aren't as easy to identify on a resume, like cultural fit and the candidate's ability to communicate clearly with clients or customers. Finally, check references. References can help you learn more about how the candidate performed in past roles and whether they'd make a good fit within your organization.

Rely on insight from trusted mentors and colleagues before you make a hiring decision.

Even if you're a sole proprietor, don't make hiring decisions in a vacuum. Consult trusted industry partners or mentors as you go through the hiring process and get additional insight to round out your thinking.

One of the best resources to help you hire the right talent is with the guidance of a


SCORE mentor. Your SCORE mentor will become familiar with your business and help you through your hiring from start to finish so you hire the best talent for your business. Contact a SCORE mentor today.

Since 1964, SCORE "Mentors to America's Small Business" has helped more than 11 million aspiring entrepreneurs and small business owners through mentoring and business workshops. More than 10,000 volunteer business mentors in over 240 chapters serve their communities through entrepreneur education dedicated to the formation, growth and success of small businesses. For more information about starting or operating a small business, call 1-330-451-6509. Visit SCORE at www.score.org/canton.

Funded in part through a Cooperative Agreement with the U.S. Small Business Administration. All opinions, conclusions, and/or recommendations expressed herein are those of the author(s) and do not necessarily reflect the views of the SBA.


MALONEY+NOVOTNY LLC

National expertise. Local talent.

Certified public accountants (CPAs) and business advisors personally invested in the success of your business.


LEADERSHIP
STARK COUNTY

SUMMER SERIES

BRENÉ BROWN
DARE TO LEAD
FACILITATOR
TRAINING

JUNE 14, 21, & 28


3 SESSION WORKSHOP EXPLANATION

Certified Dare to Lead™ Facilitators (CDTLFs) are trained on how to teach the skills, practices, and tools that underpin the four skill sets of courage: **Rumbling with Vulnerability**, **Living into Our Values**, **Braving Trust**, and **Learning to Rise**. These independent facilitators offer workshops, trainings, and coaching to bring the Dare to Lead courage-building process into your organization.

Once you successfully complete the 3-session workshop with Margaret DeLillo-Storey, CDTLF, you will be Dare to Lead Trained (and can add the Dare to Lead Trained badge in LinkedIn), which means you can take your team through our Daring Teams Rollout Program (DTRP). The DTRP was developed specifically for Dare to Lead Trained individuals to share the work with their own teams, serving as the group coordinator and co-learner – not as a trainer or facilitator. However, as a Dare to Lead Trained individual, you are not certified to facilitate the curriculum nor to offer the DTRP publicly.

All three sessions must be attended [9 am-4:30 pm] to receive certification. Sessions will be held at retreat-like atmospheres around Stark County and include lunch, snacks, and beverages. Cost is \$749 for friends of Leadership. This facilitation normally costs between \$1,500 - \$2,100.


TESTIMONIALS

"Inspiring. Reflective. Empowering. These three words describe the Dare to Lead Daring Leadership facilitator training that a team of educators and I were privileged to participate in during the months of Jan-Feb. 2023. Led by Dr. Margaret DeLillo-Storey, trained by Dr. Brené Brown, together we braved the work by sharing courageous conversations, connected to the hearts of others in the group, and realized that the greatest potential that any of us has lies within ourselves. I highly recommend this training for personal growth and self-development because 'Who we are is how we lead.'"

- Barb Ewing Cockroft. M.Ed., DTL trained; Executive Committee, Leadership Stark County, 6th Class; Consultant, State Support Team Region 9; Stark County Educational Service Center

"Four years ago, I became enamored with Brené Brown when I first read Dare to Lead. I have read all of her books, listened to every podcast, and watched every video that she has made. Honestly, I really thought that I knew all that I could possibly know about being a daring leader. That was until I did the facilitated Dare to Lead training with Dr. Margaret DeLillo-Storey. I was blessed to participate in this guided training with several local educational leaders. It was a game-changer for me. Margaret is skilled at her role. She created a psychosocially safe space for all of us to learn, share, and grow. I am so grateful for Margaret and her guidance. She enhanced my understanding and has made me a better leader because of this experience. This is a MUST for all leaders, no matter what field you're in! It will make you a better leader, a better parent, a better partner, a better friend, and all in all a better human being."

- Colleen Kornish, SST9 Consultant & Coach


LEADERSHIP
STARK COUNTY

YOUTH LEADERSHIP SUMMER PROGRAM


The Youth Leadership Summer Program is a one-week interactive experience that allows high school students to connect with Stark County and the people, places, and vision propelling it ahead.

They will learn about Stark County through interactions with local leaders and community stewards as well as touring interesting sites and projects.

Students will also learn how to collaborate, develop leadership skills and discover how they can get involved in their community now!


**DEVELOP LIFE-LONG
LEADERSHIP SKILLS**


**IMMERSION IN
COMMUNITY ISSUES**


**PROMOTES DIVERSITY
& UNDERSTANDING**


**CONNECT WITH
COMMUNITY LEADERS**


**BUILDING TEAMWORK WITH
HANDS-ON EXPERIENCES**

Visit Leadership Stark County online or contact Stephanie Werren to learn more and apply.


www.LeadershipStarkCounty.org


Stephanie: (330) 458-2093


stephaniew@leadershipstarkcounty.org

THE CLASS OF


**RONDE
BARBER**

Ronde Barber


**DON
CORYELL**

Don Coryell


**CHUCK
HOWLEY**

Chuck Howley #54


**JOE
KLECKO**

Joe Klecko #73


**DARRELLE
REVIS**

Darrelle Revis


**KEN
RILEY**

Ken Riley #13


**JOE
THOMAS**

Joe Thomas #73


**ZACH
THOMAS**

Zach Thomas


**DeMARCUS
WARE**

DeMarcus Ware #94

2023 SCHEDULE OF EVENTS

FOR TICKET & EVENT INFO CALL OR VISIT US ONLINE:

330.458.2070 • ProFootballHOF.com • ProFootballHOF.com


SUNDAY, JULY 23

2:30 p.m. Community Parade Presented by AultCare

FRIDAY, JULY 28

4 p.m. Balloon Classic Presented by Aultman & Night Glow

SATURDAY, JULY 29

6:30 a.m. Balloon Classic Presented by Aultman

8 a.m. Up, Up & Away 5K & Free Kids Fun Run

4 p.m. Balloon Classic Presented by Aultman & Fireworks

SUNDAY, JULY 30

6:30 a.m. Balloon Classic Presented by Aultman

ENSHRINEMENT WEEK POWERED BY JOHNSON CONTROLS

TUESDAY, AUGUST 1

6 p.m. Play Football Skills Camp

WEDNESDAY, AUGUST 2

10 a.m. Play Football First Play Presented by Panini

THURSDAY, AUGUST 3

8 p.m. Hall of Fame Game:
New York Jets vs Cleveland Browns

FRIDAY, AUGUST 4

10:30 a.m. Pro Football Hall of Famer Photo Op

11 a.m. Fashion Show Luncheon

5 p.m. Enshrinees' Gold Jacket Dinner

SATURDAY, AUGUST 5

8 a.m. The Canton Repository Grand Parade

Noon Class of 2023 Enshrinement

8 p.m. Concert for Legends: Zac Brown Band

SUNDAY, AUGUST 6

Noon Enshrinees' Roundtable

Dates and times are subject to change.

Limited tickets available.

Faces of the Festival!


KIM MILLER

What are you looking forward to most this year for the Enshrinement Festival?

I am excited to launch our new digital ticket program as we are working closely with the Civic Center to provide a better experience for all our guests.

What is your favorite Enshrinement Festival event and why?

I cannot pick just one Enshrinement Festival event. I love the family aspect of the Balloon Classic presented by Aultman and The Canton Repository Grand Parade. However, the Enshrinees' Roundtable may be my favorite with the opportunity to see the new class of Enshrinees' in a relaxed more personal atmosphere as we hear stories of their careers and life.

What do you wish more people knew about working for the Enshrinement Festival?

Many people may not realize the planning for the Enshrinement Festival events take place year round. We begin the planning process for the next Festival in October selecting new committee chairmen, holding committee meetings and brain storming new ideas.


MEGAN STANGELO

Share a favorite behind-the-scenes memory/moment:

My favorite memory is from last year! My birthday traditionally falls the weekend of Balloon Classic. The Balloon Classic Committee surprised me with a birthday cake during the Friday night balloon lift off and had everyone in the crowd sing to me. It was a moment I will never forget!

What are you looking forward to most this year for the Enshrinement Festival?

This year I am looking forward to all the exciting enhancements we have planned for all our events. I am most excited about the opportunity to offer tethered rides this year at Balloon Classic. Giving the general public a chance to experience a balloon ride first hand!

What is your favorite Enshrinement Festival event and why?

My favorite festival event is hands down Roundtable. It is an intimate opportunity to hear the Enshrinee's talk about their time in the league, how they felt the day they received "the knock" and their time spent in Canton. You truly get to experience something so unique and if you have not attended this event, I highly encourage you to!

What do you wish more people knew about working for the Enshrinement Festival?

I wish more people knew how much we rely on our volunteers to make our events successful. Our volunteers start planning in the Fall with the events team discussing any improvements we can make as well as starting to come up with new ideas for the next festival! We appreciate our volunteers so much and if you ever see one of them at a Festival event, give them a huge THANK YOU!

You're kind of a

BIG DEAL


**AND IT'S ABOUT TIME THE
WORLD KNOWS YOUR NAME.**

Build your presence with LOCALiQ's digital marketing solutions.
Social media marketing, SEO, and expert web design will all
help get your business noticed online.

Do it all with just one partner!

Contact your sales rep today to get started.

THE CANTON
REPOSITORY
CantonRep.com
MOVING OUR COMMUNITY FORWARD

 **LocaliQ**
In partnership with USA TODAY NETWORK

For more information please contact
Rebecca Shephard at RShephard@localiq.com

*****NEW CANTON CHAMBER MEMBER?*****

ASK ABOUT OUR SPECIALS FOR NEW MEMBERS ONLY!

IT'S TEE TIME!

Swing into Summer

THE QUARRY « GOLF CLASSIC FRIDAY, MAY 26, 2023

JOIN THE CANTON REGIONAL CHAMBER OF COMMERCE ALONG
WITH LEADERSHIP STARK COUNTY AND YSTARK! FOR THE
CHAMBER GOLF CLASSIC PRESENTED BY HUNTINGTON BANK

INCLUDED: 18 HOLES // GREENS FEES // CART // GOLF COURSE REFRESHMENTS
A DELICIOUS LUNCH // "COME BACK AND PLAY" VOUCHER
CONTESTS // PRIZES // ALL FOR \$145 PER PLAYER

Register now!
CANTONCHAMBER.ORG


JOIN US FOR A YP MEETUP AT LOCAL FAVORITE, BURNTWOOD TAVERN IN BELDEN VILLAGE.

Network with fellow YPs at a place where rustic and modern elements meld seamlessly to create a casually-stylish atmosphere that makes the perfect gathering spot for food, drinks, and fun.

We are pleased to welcome to the Meetup the Green Area Chamber of Commerce young professionals, as well as YPs representing several Northeast Ohio Chambers through the Multi-Chamber Young Professional Group! Full menu and cash bar will be available.

You do not need to be a ystark! member to attend. This event is intended for young professionals age 20-40.

Thursday, May 4
5:00 p.m. to 7:00 p.m.
Burntwood Tavern Belden Village
4320 Everhard Rd NW, Canton, OH 44718
Cost: FREE (registration is requested)

ystark! YP Meetups are sponsored by Clothes Mentor. Find trendy, like-new women's fashions, including name brand and designer jackets, tops, sweaters, dresses, pants, skirts, shoes, accessories, handbags and more. Shop online daily to dress up or dress down at <https://cantonoh.clothesmentor.com> or in person Monday - Saturday at Clothes Mentor on Dressler Road in Canton. Follow on social for new releases at @clothesmentorcanton


BUSINESS
AFTER HOURS

& yp! MEET UP
SPONSORED BY:
CLOTHES MENTOR
Canton OH

2023 QUARTERLY COMBINED MEETUPS


**KRACK
POTS**
Comedy Club

Thursday, June 8 • 5-7 pm
at Krackpots Comedy Club

14 Lincoln Way W. • Massillon, OH 44647

Free for members, their staff and invited guests! \$15 non-members.
Enjoy a comedy preview show with Chamber member, Lou Santini!
Networking // appetizers // cash bar

Make a reservation at www.cantonchamber.org


CANTON *REGIONAL*
CHAMBER OF COMMERCE

Getting to know ...

OUR CANTON CHAMBER AMBASSADORS

IT IS THE MISSION OF THE AMBASSADOR COMMITTEE TO ACT AS LIASONS BETWEEN THE CANTON REGIONAL CHAMBER OF COMMERCE AND THE LOCAL BUSINESS COMMUNITY THROUGH OUR NEW AND EXISTING MEMBERS.

NAME: Pamela Simpson

BIO: Pamela has lived in Stark County since 2003, originally farm girl from Missouri, very much enjoy what the state of Ohio has to offer. She enjoys music and the lake, plus traveling.

OCCUPATION:

Pamela is an Aflac consultant, proudly since 2016, enjoying filling the gaps of medical expenses while helping employees in their time of need while saving companies time and money.

WHY DID YOU CHOOSE TO BE MORE INVOLVED IN THE CHAMBER?

Pamela decided to join the Chamber also in 2016 as a way to meet other business leaders to see how we could help each other. Pamela has met so many great people and several life long friendships. Pamela most enjoys assisting new members getting to know what the chamber brings in value.

WHAT IS YOUR FAVORITE THING THAT HAS COME OUT OF YOUR CHAMBER MEMBERSHIP?

Pamela's favorite thing from the chamber is the relationships. She has been able to grow her business while helping others grow their companies. Pamela has also made life-long friends.

WHAT OTHER COMMITTEES/OR EVENTS ARE YOU INVOLVED IN WITH THE CHAMBER?

Pamela has been involved with the Business Expo and the Business After Hours Committee. She also continues to support the AultCare QuickConnect as well.

WHAT WOULD YOU SHARE WITH THOSE COMPANIES THAT ARE NOT AS INVOLVED OR MAY NOT EVEN BE A MEMBER?

As with anything, be visible with the chamber, when I started, I did not know many people. It takes time and commitment, but will pay off. Choose what events are most important to you. People will help people as they get to know you...Chamber has been amazing to Pamela on a professional and personal level.

**IF YOU ARE INTERESTED IN BECOMING AN CHAMBER AMBASSADOR
REACH OUT TO ASHLEY WINTER AT ASHLEYW@CANTONCHAMBER.ORG**

Help protect the life you love

TO LEARN MORE ABOUT AFLAC, CONTACT:

Pamela S. Simpson
330-285-0556
p_simpson@us.aflac.com


Aflac herein means American Family Life Assurance Company of Columbus. In New York, Aflac herein means American Family Life Assurance Company of New York. WWHQ | 1932 Wynnton Road | Columbus, Georgia 31999
Z180082 EXP 1/19


Sean Ulik
Business Banker

CONSUMERS National Bank

Making A Difference™

**Call Sean For All Your
Commercial Lending Needs.**

Cell: 330-224-3139
sean.ulik@consumersbank.com
4026 Dressler Road NW
Canton, Ohio 44718

ConsumersBank.com • Member FDIC • Equal Housing Lender

Garry Moneypenny
Consultant/Marketing/Networking

gmoneypenny@dbthomaslimo.com
LinkedIn/GarryMoneypenny

TL *Worldwide
Transportation*

*Chauffeur Driven Limousines • Sedans
Vans • SUV's • Buses • Limo Buses*

P.O. Box 6250 Akron, Ohio 44312
www.thomaslimousine.com
Facebook.com/ThomasLimousine
Twitter@ThomasLimousine

330-351-3846 (Cell)
330-733-5372 | 216-771-7988
800-799-5001 (Toll Free)
330-733-6144 (Fax)


Donald N. DeVille
President & CEO
don@devilleapts.com
Phone: (330) 492-8650
Fax: (330) 492-8671
www.devilleapts.com

DeVille Apartments & Builders, Inc.

4811 Whipple Ave. NW Suite 101 • Canton, OH 44718


**Ohio RESTORATION
SOLUTIONS**

"YOUR LOCAL STORM CLAIM SPECIALIST"

Home Office: 7257 Fulton Drive NW, Unit 70, Canton, Ohio 44718 (330) 571-1827
Cleveland Office: 26991 Valeside Lane, Cleveland, Ohio 44138 (440) 862-9442
www.ohrestoration.com

- Roofing
- Siding
- Windows
- Gutters
- All Painting
- Interior Remodels
- Insurance Claims
- 10 Year Labor Warranty
- Local Company


**STUMPY'S
TREE SERVICE**
(330) 418-5940

"When your trees & stumps have got
you stumped...just call Stumpy!"

Mike Rukavina - Owner Veteran Owned & Operated
Info@StumpysTreeServiceOhio.com
www.StumpysTreeServiceOhio.com

Jenny.CAN Cleaning Company
330-704-1021
jennifer.bolyard@yahoo.com
facebook.com/JenniferLBolyard

Cheryl A. Edwards
Professional Property Manager

cedwards@shakertownapartments.net
phone: 330.494.6596
cell: 203.321.9331

Shakertown
APARTMENTS

5902 Shakertown Drive NW B-1
Canton Ohio 44718


**Junk Removal
& Hauling**

- ★ Residential ★ Appliances
- ★ Commercial ★ Demolition
- ★ Cleanouts ★ Recycling

**844-GET-JDOG
330-524-5364**


**RBDLLP
& ASSOCIATES LLC**
330-413-6986
Rcorns@amfam.com


Richard Corns
American Family Insurance Agent


SCSC Luncheon:

STAND DOWN MONTH

Join us for the Stark County Safety Council luncheon featuring 3M Fall Protection Specialist, Barry Gulllickson, as part of the Stand Down month.

He will share insights on fall protection, including the latest equipment, best practices for training workers, and effective program implementation.

Attendees can network and learn from one of the leading experts in the field, with lunch provided and time for questions. Don't miss this valuable opportunity to enhance your knowledge and connect with safety professionals in the Stark County area.

Thursday, May 11
11:30 a.m. to 1 p.m.
Alex D. Krassas Event Center
251 25th St NW
Canton, OH 44709
Cost: \$23
www.CantonChamber.org


400 South Main St.
 North Canton, Ohio 44720

BAKER, DUBLIKAR
 ATTORNEYS AT LAW

BD

Phone: 330.499.6000
 Fax: 499.6423
www.bakerfirm.com

PUTMAN PROPERTIES

Call our team of professionals for all your real estate needs!

RETAIL
 OFFICE
 MEDICAL
 INDUSTRIAL
 INVESTMENTS
 MANAGEMENT
 DEVELOPMENT
 1031 EXCHANGES
 SITE ACQUISITION

Timothy J. Putman
 President
 330-495-0600

Wick Hartung
 Broker, Co-Owner
 330-495-0601

Spencer Hartung
 Vice President
 330-936-0276

Saylor Putman
 Vice President
 330-495-8292

Jim Bednar
 Sr. Sales Associate
 330-417-9034

4065 Fulton Dr NW, Canton 330.498.4400 putmanproperties.com

Est. 1985

PAYMENT MINIMIZER

The C1CU Payment Minimizer Auto Loan is designed to help you get the car you want with the financing options that work for you, along with monthly payments of up to 40% lower than conventional financing. All new and pre-owned vehicles up to four years old are eligible and can be financed for up to 72 months. Already have a car loan at another institution? Talk to us about refinancing with the C1CU Payment Minimizer loan option!

- **SELL, TRADE, REFINANCE or PAY OFF** at any time!
- Yearly mileage available options: 12,000, 15,000, 18,000
- Return vehicle at loan maturity "Walk-away"
- Low monthly payments
- No down payment required
- No up-front fees
- Vehicle ownership (titled in your name)
- No higher insurance premium
- No early termination fees

330.305.3050 • WWW.C1CU.COM

COMMUNITY ONE Credit Union Inc.

NEW MEMBERS

WELCOME to our newest members, who joined Canton Regional Chamber of Commerce in March. We encourage you to patronize their businesses. If you know of other businesses that would benefit from Chamber membership, please contact Molly Romig, Vice President, Membership Development and Services at (330) 833-4400.


Apollo Supply Co.

(BUILDING MATERIALS)

Todd Jones, Account Manager

1300 Kenmore Blvd.

Akron, OH 44314

(330) 988-4435

Todd.jones@apollosupply.com

www.apollosupply.com

Family owned and operated from day one; we are Cleveland's last exterior building material distributor with multiple locations servicing Northeast Ohio. Our wholesale product offering spans from windows, siding, roofing, gutters, shutters, doors and more. Founded in 1996 on the core principle of treating our customers like family, our team is here for you to deliver on quality customer service.

Based on the model of buying in bulk and selling to the best home builders, contractors, and remodelers, we have the know-how and materials to service. Couple this with a full fleet of delivery vehicles running 6 days a week, we have what you need when you need it. Come experience the Apollo difference.

DCD Construction Services LLC

(GENERAL CONTRACTOR)

Charles Darzy, Owner

522 – 3rd St. SE

Massillon, OH 44646

(330) 330-6529

dcdconstructionservices@gmail.com

www.dcdconstructionpros.com

General contractor offering services for all phases of residential and commercial construction. Our crew can build everything from subdivisions to custom homes. From licensed electricians to shut down crews our industrial project experience is vast. Complex builds require complex planning. Our team works closely with yours to ensure a safe and timely build. We can provide general labor crews or full service demo and removal services.


Doing Better Business, Inc.

(OFFICE TECHNOLOGY)

James Spoerndle,

Business Relationship Manager

7825 South Ave.

Youngstown, OH 44512

(330) 540-0460

jspoerndle@doingbetterbusiness.com

www.doingbetterbusiness.com

We've been helping businesses do business better since 1973. When it comes to office technology and services, we aren't just experts - we're customer-focused innovators who believe that service is the true mark of a company.

We are a nationally recognized and women-owned business which has kept things local and family-owned since the beginning. Our team combines the experience of nearly half a century of operation with the awareness of an involved community member. Nonetheless, we're routinely recognized as leaders in our industry, paving the way into the future with cutting-edge solutions. The secret to our success is that we're built on a foundation of putting people first. Whether developing technology solutions which help businesses do what they do best or helping organizations acquire the highest quality office technology products, we believe in innovation, integrity, and delivering unparalleled customer experience.


Evans Industries, Inc.

(CONTRACT MANUFACTURER)

Bevan Evans, President

606 Walnut Ave. NE

Canton, OH 44702

(330) 453-1122

bevans@evansind.net

www.evansind.net

At Evans Industries, our decades of experience manufacturing gel-filled, heat-sealed and vacuum-formed components,

coupled with our flexible factory setup, allows us to serve as a value-added resource for our customers.

Unlike similar manufacturers who simply dispense components back to customers, Evans Industries goes the extra mile — offering additional services and support to each of our customers to amplify their products. Evans Industries services include: Quality Control Support / Physical Properties Testing / Lot Testing Customization / Standards / Inspection Qualifications / Product Qualifying / Tier Specification Requirements / Prototyping / Research & Development / Sampling / Conceptual Development


George's Lounge

(RESTAURANT)

Dr. Ryan McMichael, Co-Owner

229 Cleveland Ave., NW

Canton, OH 44703

(330) 452-0029

georgescanton@gmail.com

www.georgescanton.com

Come enjoy hand-crafted food and drinks in the heart of Downtown Canton in the Arts District and Historic Music Block. George's Lounge has been a favored establishment since 1959. It's the best place to kick back with friends and enjoy local grassfed gourmet burgers, hand-cut fries and more. Like us on facebook for weekly events and specials.


Haidets Glass Company LLC

(GLASS – AUTO)

Victor Haidet, Owner

1655 – 30th Street NE

Canton, OH 44714

(330) 456-2509

victor@haidetsautoglass.com

www.haidetsautoglass.com

NEW MEMBERS

If you think seatbelts are important to your safety, consider this: Your windshield provides anywhere from 40 to 70% of your car's strength.

In the event of an accident, your windshield helps keep you in the vehicle, helps maintain the car's rigidity if it rolls over, and serves as a backboard when the passenger side airbag deploys. As a result, the proper installation of a replacement windshield becomes extremely important.

When you need to replace or repair that windshield, you should take care choose a company that uses the best practices for installation and repair.


Heidelberg Materials

(MANUFACTURER – CEMENT)

Hans Schrama, Plant Manager

8282 Middlebranch Ave. NE

PO Box 234

Middlebranch, OH 44652\

(330) 224-2316

Hands.schrama@heidelbergmaterials.com

www.heidelbergmaterials.us

Heidelberg Materials North America is an integrated manufacturers of building materials. In more than 50 countries across the world, Heidelberg Materials stands for competence and quality.

Our products are used for the construction of houses, infrastructure, and commercial and industrial facilities, thus meeting the demands of a growing world population for housing, mobility, and economic development.


Holmesville Electric, Inc.

(GENERATOR SALES, SERVICE & INSTALLATION)

Robert Morrison, Owner

101 N. Main Street

Holmesville, OH 44633

holmesvilleelectric@gmail.com

holmesvilleelectric.generacdealers.com

Protect your home from the risks caused by sudden power outages with a generator from Generac, the industry leader, installed by the experts at HOLMESVILLE ELECTRIC, INC.. In the event of a power failure, these reliable systems automatically start up, supplying electricity to your home until the local power utility restores service. Permanent installation of a standby generator is not a do-it-yourself project. HOLMESVILLE ELECTRIC, INC. has factory-trained technicians who meet Generac's high standards for service and customer satisfaction. Our service professionals meet warranty conditions, ensure safe and proper operation, and are always here to provide Emergency Assistance, 7 days a week. We dispatch technicians quickly, and our team is equipped to resolve most repairs right then and there.


Integrityjobs.com/

Integrity Technical Services, Inc.

(STAFFING – EMPLOYMENT SERVICES)

John O'Neil, Sr. Vice President

14 Whitehall Dr., Suite 102

Akron, OH 44278

(888) 262-3226 (330) 633-6400 Akron

oneil@integrityjobs.com

www.integrityjobs.com

Since 1996, we have been a premier supplier of engineering, information technology and technical personnel in Ohio. Our professional recruiters and sales staff have over 85 combined years of establishing long-term relationships with their clients and job seekers. We are putting America back to work!


Johnny O's Landscaping Inc.

(LANDSCAPE CONTRACTORS)

John Cummins, President

2713 Mahoning Rd. NE

Canton, OH 44705

(330) 454-1448

mail@johnny-os.com

www.johnny-os.com

We offer specialized lawn and landscape services to suite your every need. By utilizing the latest in high tech equipment, we are able to provide you with our Complete 4 Season Service. This covers every aspect of service from planting to snow removal; and we budget every project so you get the most for your money.

Whichever of our many services we provide you, feel safe in knowing that your lawn and landscaping needs are being serviced by a Licensed and Bonded Professional. We know this is important, but for us, doing a great job comes down to a matter of pride in our company and community.

We are your commercial property services specialists!


LANTERN Vending Solutions

(RETAIL – VENDING SOLUTIONS)

Adrian Wilson, Owner

PO Box 36581

Canton, OH 44735

(813) 844-9919

lanternvending@gmail.com

www.lanternvending.com

LANTERN Vending Solutions LLC is a Licensed and Insured Vending Machine Operator currently serving businesses in communities throughout Canton, OH and its surrounding areas. At LANTERN, I seek to provide a premier level of service that parallels what great hospitality looks like. It is my desire to procure for you a personalized selection of items that will amply and affordably meet the needs of your business. As the Owner and Operator of LANTERN Vending Solutions, it is my goal to ensure that my services provide for you the feeling of being a kid in a candy store, beaming excitedly at some of your favorite snack and candy options.

John A. Lombardi

(TRAINING & DEVELOPMENT)

7030 Hills & Dales Road NW E. 12

Canton, OH 44708

(330) 309-7327

jalombardi@hotmail.com

www.linkedin.com/in/john-lombardi/

(continued on next page)

NEW MEMBERS

An experienced human resource professional with specialization in training & development, safety and emergency response, seeking a professional or management position that will utilize my education and experience.


NATELLI GROUP FAMILY
A Jimmy John's Franchisee Company

Natelli Group Family dba Jimmie Johns
(RESTAURANTS/CATERING)
Rose Stimer, Chief Operating Officer
4767 Higbee Ave. NW
Canton, OH 44718
(330) 493-0212
roses@natelligroup.com

What makes Jimmy John's different from the rest is that it's honest, it's damn good, it's freaky fast, at a decent price! Meat and veggies are sliced fresh in-house every day and served fresh. Real ingredients - the best of the best! Catering services also available.


PAX Project For Academic Excellence
(NON-PROFIT – DODD AGENCY - YOUTH SERVICES)
Crystal Smith, CEO
242 Bellflower Ave. NW
Canton, OH 44708
(330) 284-5702
paxexcels@gmail.com

PAX's mission is to promote academic excellence amongst at risk youth. PAX was partnered with Stark and throughout the past 30 years has assisted hundreds of students in getting in to college. PAX has advanced into today's technological world and is excited about its robotics summer camps.


Rae's on Court Cocktail Bar
(EVENT VENUE & BAR)
Heidi Keifer Adams, Owner
218 Court Ave.
Canton, OH 44702
(330) 453-1110
sunnysamanthas@aol.com
www.sunnysamanthas.com

Downtown Canton's newest & coolest Speakeasy Lounge!

We specialize in craft cocktails and offer over 100 different bourbons!

We are located under Samantha's Downtown Restaurant & Bar just a short walk away from the new Pro Football Hall of Fame Centennial Plaza. Come see us for small bites and spirits, or contact us to host your next private event! Space for 60 with tables available, projector, and catering services. Looking for dinner first? Grab a bite to eat in a laid back casual atmosphere upstairs at Samantha's Downtown Restaurant & Bar; then, walk down to see us, relax, grab another drink, and enjoy Karaoke every Friday night! Plus, we have extended hours every First Friday!


Samanthas Downtown Restaurant
(RESTAURANTS)
Heidi Keifer Adams, Owner
217 Market Ave. N.
Canton, OH 44702
(330) 453-1110
sunnysamanthas@aol.com
www.sunnysamanthas.com

Samanthas – Hills & Dales
(RESTAURANTS)
Heidi Keifer Adams, Owner
4025 Hills & Dales Rd.
Canton, OH 44708

(330) 493-0523
www.sunnysamanthas.com

Samanthas – Louisville
(RESTAURANTS)
Heidi Keifer Adams, Owner
1909 W. Main St.
Louisville, OH 44641
(330) 875-6111
www.sunnysamanthas.com

Samanthas – Hartville
(RESTAURANTS)
Heidi Keifer Adams, Owner
418 E. Maple St.
Hartville, OH 44632
(330) 877-3423
www.sunnysamanthas.com

Good Food = Good Mood.
When you arrive at any of our warm and welcoming locations we hope to get to know you by name in addition of course to serving you the best food in town! All of our locations serve breakfast and lunch, and the Louisville location features a bar and dinner menu as well. We are open for dine in, carry out and catering services. Visit our website to see all location information, hours of service and full menus.

Stark Youth Technology Center Co.
(NON-PROFIT – DODD AGENCY - YOUTH SERVICES)
Crystal Smith, CEO
242 Bellflower Ave. NW
Canton, OH 44708
(330) 284-5702
Csmith0423@gmail.com

Non-emergency transport services. Intellectual and developmental disabilities service agency.


Sound Energy Company, Inc.
(OIL AND GAS PRODUCER)
Bruce Levingood, President
PO Box 306
Dover, OH 44622
(330) 364-7665
bruce@soundenergyoil.com
www.soundenergyoil.com

MEMBER RENEWALS

THANK YOU TO OUR MEMBERS | APRIL RENEWALS

AA Executive Catering Inc
at the Executive Event Center
A.B.M. Parking Services
Accel Pest Control
Accredited Senior Network –
Doug Miller, Keller Williams
American Petroleum Institute
Amison Dental Group
Apple Growth Partners
Belden Village Mall
Buffalo Wild Wings – Belden Village
Certified Entrepreneurial Operating
System (EOS)
Christman Fabricators, Inc.
Coleman Behavioral Health
Conley's Service & Towing, LLC
Custom Auto Body, Inc.
Dowell Dental Group
Emmanuel Paradeses

Fireside Tax, Inc
Firestone Country Club
Forever Lawn NEO
Forquer Heating and Air Conditioning, Inc.
GiGi's Playhouse Canton
Great Lakes Best One Tire & Service
Hilscher-Clarke Electric Co.
Historic Onesto
Hub-Victor Trophies & Awards
Jack's Auto Express
Janson Industries
Kimble Recycling & Disposal Inc.
Nathan's Patio Bar & Grill
NEO Desk & Office
Papa Johns Pizza
Phantom Fireworks of Canton
Philip H. Dixon DDS, Inc.
Premier Bank
Quass Sheet Metal, Inc.

R J Wilson & Co CPA Inc.
Samantha's Restaurant – North Portage
Sam Palleschi Enterprises
Sky Zone Belden Village
Stark County Educational Services
The K Company, Inc.
The Marlin and Minnie Snyder
Foundation/Charlotte & Main
Tom Jackson Commercial Real Estate
United Architectural Metals
Uptown Cheapskate
VictoryGate Custom Homes, LLC
Wayne Savings Community Bank
Weston and Associates
White Mechanical
Williams & Johnson Family Dental, Inc.
Winking Lizard Tavern
Victory Production Enhance

NEW MEMBERS ...

Sound Energy Company, Inc. is a private family-owned independent producer and explorer of Ohio Oil & Natural Gas. Headquartered in Dover Ohio, the company operates over 500 producing wells in 18 different counties in Ohio.

Founded in 1992, Sound Energy Company continues to grow through both exploration and acquisition by taking calculated risks and running an efficient operation both in-house and in the field. With over 50 combined years of experience, Sound Energy looks forward to continuing to meet the energy needs of America and especially our local markets.


Tower Industries
(MANUFACTURER)
Kerry Klodt, General Manager
2101 – 9th St. SW
Massillon, OH 44647
(330) 837-2216
kklodt@towersurfaces.com
www.TowerCountertops.com
www.TowerSurfaces.com

Manufacturer of Meridian Solid Surface and Fabricator of natural stone and quartz for premium surfacing. Tower Industries is a national leader in customizable Meridian® solid surface shower and restroom products for commercial use. Our American-made products are the top choice for health care, hospitality, higher education, military and government projects. Locally we provide premium surfaces made from natural stone, quartz, and Meridian® Solid Surface for countertops, showers, fireplaces and more. We work with home builders, contractors, and also sell direct to the public.


Zenergy Pilates & Wellness
(HEALTH & WELLNESS)
Melissa Lendon, RN and Maggie
Klintworth, PT, Co-Owners
4216 Hills & Dales Rd., NW
Canton, OH 44708
(330) 826-1772
info@cantonzenenergy.com
www.cantonzenenergy.com

At Zenergy Pilates & Wellness, our goal is to help you feel your best. We offer small group and private in-person classes for mat or equipment-based Pilates! Visit our website for further information on the services and classes we offer. Students seeking instruction on the reformer and other Pilates equipment can sign up for 2 introductory classes at a reduced rate. The Introductory Classes are offered in a private setting to allow for individualized instruction. Classes focus on fundamentals, breathing and core strength. Equipment includes reformer, tower, spine corrector, chair, mat, and props. Classes are offered individually or may be purchased as a package with a discount for payment in full prior to the first class.

GBS, a leading national information solutions provider with a premier Labeling division, is pleased to announce its partnership with **Systech**, a global leader in digital identification and traceability software solutions. This partnership enables both organizations to deliver advanced capabilities to customers across multiple industries to improve brand security and analytics.

Systech's patented e-Fingerprinting® technology creates a unique digital identifier without having to print anything unique on each label. Instead, it utilizes the data carrier that is already being printed. The e-fingerprint is then stored in the cloud and can be accessed via smart phone to authenticate and track the product across the supply chain, detect product diversion, attach production information and more.

GBS sought to partner with Systech to include e-Fingerprinting technology in its growing portfolio of Brand Protection solutions. With this added capability, GBS has an opportunity to be the first to offer this technology to its manufacturing customers and initiate discussions on all they can do to protect a client's brand as well as its market share.

GBS is honored to call Systech a business partner and is confident that with their combined areas of expertise, they can grow together to offer innovative brand protection for their customers.

Innis Maggiore, the nation's leading positioning ad agency, today announced it's been named agency of record for Durham, N.C.-based Goodwill Industries of Eastern North Carolina, Inc. (GIENC®) and will assist the organization in communicating its mission.

The public relations agency will work with GIENC to develop and execute a communication strategy and help the organization plan its 60th anniversary, to be celebrated in 2024.

According to GIENC President and CEO Christopher Hash, Innis Maggiore will help to transform lives. "GIENC's goal is to continue to explore innovative ways to partner with organizations to ensure ongoing and sustainable progress in combating homelessness, food insecurity, addiction, human trafficking, poverty, healthcare disparities, and barriers to employment and education," said Hash.

Jim Cyphert, director of public relations and head of Innis Maggiore's North Carolina office, says the agency is looking forward to helping GIENC make a positive impact throughout eastern North Carolina.

Innis Maggiore Group is recognized as America's leading positioning ad agency, building strong brand positions for companies around the world. The full-service integrated agency had 2022 capitalized billings of more than \$27 million.

Gervasi Vineyard announced the opening of **The Cave**, an intimate wine-tasting experience and barrel room, and **The Spa**, providing a world-class luxury spa experience.

The Cave is all about the wine and includes a world-class wine-tasting experience in a unique and intimate environment. Built underground, The Cave features impressive stonework, custom art, and furniture. The Cave is now open for both Public Hours and Ticketed Tasting Tours.

The Spa at Gervasi Vineyard is now open to the public - appointments are available online. The Spa features state-of-the-art design and equipment to provide Gervasi guests and local spa seekers a beautiful and tranquil experience along with exceptional spa services.

Services include a variety of massages, facials, HydraFacial, body treatments, nail-care, hairstyles, and makeup.

The Spa is a haven of tranquility and rejuvenation. Guests will take in vineyard views while enjoying The Spa's luxurious atmosphere. The Spa is available for overnight guests as well as the public.

Gervasi Vineyard is also proud to announce they have recently expanded their culinary team to include internal promotions and new staff members. They welcome **Chef Joe Pileggi** as Corporate Restaurant Executive Chef and **Chef Tony Malone** as Twisted Olive Executive Chef.

Chef Pileggi is a Canton local and native. He has years of culinary experience and knowledge and will be an incredible asset to the Gervasi team.

Chef Malone is new to The Twisted Olive team and area as he has relocated from Michigan where he spent several years at a well-known and esteemed private yacht and golf club.

Changes include the promotion of **Gretchen Wendell** as Chief Operating Officer, Food and Beverage. Wendell has been with Gervasi Vineyard since 2010 and has been an integral part of the team. She oversees all front of house staff and managers within the restaurant outlets including the sales and event teams for Gervasi Vineyard and The Twisted Olive. Wendell will assume responsibility for the culinary team as the company moves forward with a more traditional food and beverage structure including her existing responsibilities.

Lucas Blackerby has assumed the promotion of Front of House Support Manager. Blackerby recently managed Gervasi's outdoor dining restaurant, The Piazza. His duties include supporting the Chief Operating Officer, Food and Beverage along with streamlining and increasing efficiency in the hiring and onboarding process of front of house staff among the restaurants. He will also oversee the continued H2B program which will continue and expand this year.

Chef Ryan Bowen, an original hire has continued to take on more responsibility and leadership over the years. He has earned the promotion of Corporate Resort Executive Chef. Chef Bowen's responsibilities will focus on the property wide food prep, pastry, hotel breakfast, and all special event food services. He will also manage food service that enhances the resort food offerings at The Still House, The Cave, and The Spa.

Alongside Chef Bowen, **Chef Casper Mast** has been promoted to Villa Grande Executive Pastry Chef. Chef Mast's responsibilities have increased over recent years and the promotion is deserving being Chef Bowen's second in command.

Gervasi Vineyard highlights and recognizes **Chef Jade Young** who has been with Gervasi for almost five years and is currently serving as The Bistro and Piazza Executive Chef. **Chef Tori Marion** has been with the team for six years and is currently the Crush House Executive Chef. Alongside Chef Marion, **Chef Jennifer Scheiman** is the Crush House's Sous Chef and second in command.

Have business news you'd like to share via Biz Bitz? Send your news release to Sarah Lutz, Editor, at sarah@cantonchamber.org.

NUMBERS. PEOPLE.
It takes balance.


We'll get you there.

CPAs | CONSULTANTS | WEALTH ADVISORS

330-487-2000, Canton
CLAconnect.com

©2022 CliftonLarsonAllen LLP. Investment advisory services are offered through CliftonLarsonAllen Wealth Advisors, LLC, an SEC-registered investment advisor.


CANTON *REGIONAL*SM
CHAMBER OF COMMERCE


... *Offering*

Healthcare Coverage Options
for Small Businesses.


CANTON REGIONAL CHAMBER
HEALTH FUND

Administered by
AULTCARE


The Canton Regional Chamber of Commerce and AultCare have partnered together to offer a healthcare plan for the small business community through a Multiple Employer Welfare Arrangement (MEWA). The MEWA was developed to provide additional options and to help control the costs of healthcare benefits. Medically underwritten MEWA rates may provide a less expensive option than a smaller community rated plan obtained under the Affordable Care Act (ACA). This plan is available for small group employers with less than 50 employees.

AULTCARE

330-363-6390

www.aultcare.com/mewa

For Chamber Membership information call 330-456-7253.
For healthcare or health fund information, contact your independent Broker or your AultCare Representative. All AultCare health plan quote proposals include commission, unless otherwise specified.