

Member Guide & Directory 2021

**BOONE
COUNTY IA**

A Letter From The Director

Surreal. If I had to pick one word to describe 2020, it's surreal.

From the standpoint of running a Chamber of Commerce, at some points the year was *worrisome* (for our members livelihood), *exhausting* in our efforts to find new ways to support you, and *sad* in that we could not engage in our normal face-to-face activities, programs, and events. That said, much like you, the Chamber staff woke up each day, hit the re-set button and while carefully navigating the pandemic by following protocols and best practices, was still able to deliver meaningful services and financial support to small businesses in Boone County.

A few examples include our Small Business Assistance Fund which doled out \$33,000 to thirty local businesses in need of cash to manage their way through the COVID-19 economic impact. Or working with Fareway Stores, Inc. to hand out \$6,000 in grocery gift cards to one-hundred local businesses to help them through these challenging times. Or offering a brand new vehicle to drive commerce online for our small businesses, a program called Central Iowa Shop Where I Live (see page 7 for more info on this exciting opportunity – FREE to our members). And when we couldn't meet with you personally to share new ideas, concepts, or small business assistance we facilitated virtual programming like our Business Re-Planning workshop, and our "Hidden Bias" seminar following the tumultuous and tense period after the George Floyd death in Minneapolis. 2020 also saw the launch of the new Tiered Investment System, packaging our many benefits and tools that help your business grow, support important community development projects, and help you build your professional knowledge. This exciting new membership program is just another way we continue to be razor-focused on continuous improvement and providing you a value-based method of engaging with us. I invite you to take the time to read through these pages and carefully consider the incredible opportunities we provide within each Tiered Investment Level.

Recently the Chamber's Board of Directors revisited our Strategic Plan and with the guidance of the University of Northern Iowa's Institute for Decision-Making has retooled this important guiding document highlighting the importance of their personal outreach to you as a member, and a goal as an organization to better tell the success stories of our local business community. While 2020 took from us many of the things the Chamber is known for (Business After Hours, Pufferbilly Days™, etc.) it did not steal our spirit of mission and intentions to be a valued partner to your organization. 2020 taught us a few lessons – efficiency, humility, and the need for an unparalleled intestinal fortitude and resolve to survive. It is our hope that 2021 finds us returning to normal. Until then, we will do everything within our means to be the most trusted and valuable partner to your business.

A handwritten signature in black ink, appearing to read 'Kurt R. Phillips'.

- Kurt R. Phillips, Executive Director

"While 2020 took from us many of the things the Chamber is known for, (Business After Hours, Pufferbilly Days™, etc.) it did not steal our spirit of mission and intentions to be a valued partner to your organization."

Chamber Board & Staff

Kurt Phillips 2021 marks the tenth year that Phillips has presided over the operations of the Chamber of Commerce. He also serves in the capacity as Executive Director for the Boone County Economic Growth Corporation, the private non-profit representing economic development initiatives across the county, adding that responsibility in the summer of 2016. As Executive Director of the Boone County Chamber he has overseen the steady growth of programs, services, and community impact in his previous eight years. Key accomplishments include resurrecting Pufferbilly Days™ and returning it to a street festival in 2011 and negotiating the purchase and managing the renovations of the current chamber offices at 903 Story Street. Phillips serves as Vice-Chair of the Iowa Association of Chambers of Commerce (formerly the Iowa Chamber of Commerce Executives), is a board member with the Ames Economic Development Commission, and has chaired the Boone County Trails Initiative since he launched the program in the fall of 2011. Phillips' is a proud DMACC and Iowa State University graduate and holds a certificate in non-profit management from the US Chamber's Institute for Organizational Management. A native of Minnesota, Phillips and his wife Rita have made their home in Boone since 1988.

Mike Hammond has joined the Chamber team as Membership and Community Outreach Coordinator. In this role Mike will be connecting with and serving the needs of our current members, as well as leading our efforts to engage prospective members about the benefits of joining our growing community of business leaders. Mike brings a diverse skill set to the position, having professional experience in international higher education, communications, human services, and workforce readiness. To many of you Mike may be a familiar face. A Boone High School alumnus (Class of '04), Mike and his fiancée, Jill, of Grand Rapids, Michigan, along with their two hounds, Charlie and Polly, moved back to the Boone area in 2020.

Julie Venner joined the Chamber team in early 2018 as a part-time bookkeeper. After a lengthy career in elementary education and teaching in the Boone Community School District she was coaxed out of semi-retirement and assumed the weekly tasks of reconciling, debiting, and crediting of the Chamber's financial ledger and that of the Boone County Economic Growth Corporation. She and her husband Tom have been residents of Boone since 1986.

Emily Bridges is a senior at Boone High School. Emily is in EDGE which has given her the opportunity to come to the Chamber every Monday and Tuesday to do Graphic Design work. Emily started coming to the Chamber in November to work on designing this Members Guide. She has also been partnering with Redekers to do interior design projects. She has been accepted into Iowa State University for Fall of 2021. Emily plans to get a degree in Interior Designing.

Our Guiding Principles

Mission:

The Boone County Chamber of Commerce mission is to enhance the economic vitality and quality of life in Boone County.

Vision:

“To be the recognized leader and catalyst for small business, community betterment, and initiatives that support local industry to transform Boone County.”

Values:

- To act as trustworthy and responsible stewards of the Chambers funds, seeking to direct our resources with wisdom and integrity.
- Treat all of our relationships with honesty, respect, and fairness.
- Be actively involved in our community as leaders who will identify and address issues of community and regional concern.
- Be passionate about providing business with the tools they need to grow and prosper.
- Be open to new ideas and willing to consider change.
- Listen and work with others as a team in order to enable our success and fulfill our mission.

The Chambers Strategic Plan

Recently the Boone County Chamber of Commerce Board of Directors, in work sessions facilitated by the University of Northern Iowa's Institute for Decision-Making, examined the strengths, weaknesses, opportunities, and threats that affect our industry and our ability to serve our members. From these discussions they have determined the need to pursue three key priorities. These priorities make up the 2021 Strategic Plan and are focused on strengthening the organization internally and externally. The priorities for the next 12-18 months are:

- Increase members' understanding and awareness of the Chamber's programming, activities, and contributions in the county and its impact on members.
- Engage current and prospective Chamber Board Members as active brand ambassadors for the organization.
- Assist small businesses throughout Boone County in accessing business and technical assistance and networking with peers.

Boone County Chamber Board of Directors

Executive Committee

Holly Stecker
President
Stecker Concrete

Brian Reimers
Vice-President
City of Ogden

Kelsey Gribbins
Treasurer
VisionBank

Alex Kretzinger
At-Large
Des Moines YMCA Camp

Board of Directors

Kyle Hanna
Bowers-Digmann
Financial

Erin Robey
Boone Theater

Bret Kinne
Medical Associates
Pharmacy

Greg Williams
Nerem & Associates
Real Estate

Koby Pritchard
Fareway Stores, Inc.

Angel Boring
Walmart

Travis Stevenson
Boone & Scenic Valley Railroad

Ex-Officio

Julie Trepka
Boone Community Schools

Drew Nelson
DMACC

Bill Skare
City of Boone

Chamber Commitees

Volenteers are the heart of the Chamber of Commerce and Pufferbilly Days™ success. For many members, their service to our organization is one way they give back to their communities. There are a variety of ways you can get involved.

Board of Directors	Elected:	The 3rd Monday of each month, 11:30am
Chamber Executive Committee	Elected:	The 1st Friday of each month, 8:00am
Finance Committee	Appointed:	Meet as needed
Pufferbilly Days™ Steering Committee	Appointed	The 2nd Tuesday of each month, 7:30am
Ambassadors (Boone Red Coats)	Appointed:	Each Tuesday morning
Ambassadors (Ogden Blue Coat)	Appointed:	The 3rd Thursday of each month, 9am
EntreLAUNCH	Appointed:	Meet as needed

ALL MEETINGS ARE HELD IN THE CHAMBER BOARD ROOM, 903 STORY STREET, EXCEPT EntreLAUNCH WHOSE LOCATION IS DETERMINED PRIOR TO EACH MONTH'S MEETING.

Elected	Members are formally elected by a vote of the Board of Directors
Appointed	Member appointments are approved by the Individual Committee

Central Iowa - Shop Where I Live

In 2020, the Boone County Chamber of Commerce joined up with a program called Central Iowa – Shop Where I Live. Central Iowa - Shop Where I Live is a buy local, mainstreet level, cooperative effort with five other area Chambers who have fronted the expense to build a robust, e-commerce website:

www.Centrallowa.ShopWhereILive.com

Our investment allows any of our members to create an e-commerce profile and sell up to 25 products on the world wide web, at absolutely no cost!

The Shop Where I Live platform allows customers to shop from local businesses online through this special, local marketplace website. Each of our members can establish their own 'shop' within the platform to sell products, services, gift cards, virtual products, "to-go" orders, and more. There is no commission on orders, and only a typical processing fee of 2.9% + \$.30 per transaction (similar to most in-store processing) charged against each sale. Even if you already have an e-commerce site, you can still list products on **Centrallowa.ShopWhereILive.com** and link back to your web store for checkout.

Take advantage of this exciting new platform for mainstreet, online retail by registering your business and getting initial products added into your shop. This will allow the Boone County Chamber to further promote this resource to the online shopping community. Just use the web URL below to register your business and get started!

Go here to register: <https://centrallowa.shopwhereilive.com/vendor-registration/>

Membership Benefit Details

BASIC Level Membership The Chambers investment level is perfect for those businesses and organizations with smaller budgets that still want a core set of benefits and to be affiliated with the Chamber.

Eligible to serve on Chamber board or leadership committees

As a member in good standing with the Chamber of Commerce, you can serve in a volunteer role in support of the mission of the organization. This includes directorships, ambassadors, and select standing, sub or ad hoc committees and task force.

2021 member cling to display in window

Every member receives a releasable window cling declaring their affiliation with the Chamber. Studies show consumers prefer to shop with chamber-member businesses.

BASIC Member listing on www.Boonelowa.us (Business name only; does not include address or phone)

As a BASIC member your company name will be listed on our member listing page at www.Boonelowa.us.

Invitation to our Annual Member Appreciation Cook-Out

ALL our members are invited to the annual cook-out on the Veterans Park lawn across from the Chamber offices to enjoy fantastic grilled steak sandwiches, sides, and beverages. It's our way of saying THANKS for your support!

Ability to post job openings, hot deals, and events on Member Information Center

The Chamber's Member Information Center (MIC) is a powerful tool that enables members to create and submit special events and post job openings on the Chamber's website and social media outlets.

Weekly email and monthly newsletter updates from the chamber

Stay in the loop on Chamber and CVB happenings by reading our weekly Boone County Brief email blasts and newsletter articles. Also, use the Brief to share your major event announcements and special events.

Access to Chamber member-only events

Membership has its privileges! You gain access to members only events like the Golf Classic, Member Appreciation event in June, our annual meeting, and more.

Business referrals by Chamber staff

The Chamber staff fields hundreds of requests from consumers for business referrals each year. We're more than happy to send them your way as a member.

Eligible to redeem Chamber gift checks

Over \$24,000 in Chamber gift checks were sold in 2020! Only Boone County Chamber member businesses can tap this dedicated "shop local" cash.

BENEFITS

Value

Eligible to serve as a director on the Chamber board or other leadership committees.	-	A
2021 member cling to display in window.	\$5.00	B
Invitation to the Chambers annual Member Appreciation dinner in June.	\$40.00	N
Basic Member listing on www.Boonelowa.us (Business name only; does not include address or phone.)	\$185.00	M
Ability to post job opening, sales, and events on MIC.	\$365.00	M
Weekly email and monthly newsletter updates from the Chamber.	\$100.00	B
Access to Chamber member-only events.	\$100.00	N
Business referrals by Chamber staff.	\$100.00	A
Eligible to redeem Chamber gift check.	\$100.00	B
VALUE OF COMBINED BENEFITS: \$1,035.00		
YOUR INVESTMENT: \$200.00		

: **Networking/Business Builder (N)** **Advocacy/Government (A)**

Membership Benefit Details

SUPPORTER Level Membership (Enjoy these benefits and all of those included with BASIC) The Chambers SUPPORTER investment level rewards those businesses and organizations that want a little more bang for their buck, adding access to valuable grant programs and powerful web-based tools.

Distribution of your business brochures/cards at Chamber

Got a nice brochure that promotes your business or attraction? Take advantage of the Chamber's business card and brochure rack, located at our main entrance to our offices at 903 Story Street in Boone.

Upgraded Member listing on Boonelowa.us and Chamber app (includes address, phone, email)

As a SUPPORTER level member you receive a dedicated page to promote your business on www.Boonelowa.us that allows you to include your address, phone, website link, and email contact information.

FREE use of Chamber Board Room, sound system, exhibit wall, podium, & event canopy

We've got a lot of tools "for the trade" to help you look and sound your best for events and promotions. Access our board room, powerful PA system, exhibit wall, or presentation podium at no cost as a SUPPORTER level investor.

Access to the Retail Grants Program (8 - \$250 grants given per year)

Got a big sale coming up? Need to drive some traffic through your doors? Apply for a Retail Promotions Grant through the Chamber. We'll dole out 8-\$250 grants this year to help you make your next sale a winning...and profitable event.

Updated membership list and contacts emailed to you Quarterly

Business to business sales are as, if not more important, than almost any other type of selling relationship you can develop. We'll send you an updated Boone County Chamber membership listing in an Excel format, with all the information you need to reach out to your business peers and cultivate those relationships.

FREE Ribbon Cutting, Groundbreaking or Grand Opening Event

New business? Grand Opening? Get the spotlight shining brightly on you as the Boone County Chamber Ambassadors and their signature BIG red (or blue) scissors come to your location and cut a ribbon to celebrate at no cost to you!

BENEFITS

Value

Distribution of your business brochures/cards at Chamber (See CVB option for add distribution)	\$200.00	M
Upgraded member listing on Boonelowa.us and Chamber app (Includes address, phone, email)	\$365.00	M
Access to use of Chamber board room, sound system, exhibit wall, podium, and event canopy	\$300.00	B
Access to the Rental Grants Program (8 - \$250 grants given per year)	\$250.00	M
Updated membership list and contacts emailed to you quarterly	\$200.00	B
Ribbon cutting, groundbreaking, or grand opening event at no charge	\$200.00	M
All benefits in BASIC are included	VALUE OF COMBINED BENEFITS: \$2,510.00	
	YOUR INVESTMENT: \$500.00	

Marketing and Advertising (M) Business/Leadership/Community (B)

Membership Benefit Details

PARTNER Level Membership (Enjoy these benefits and all of those included with BASIC and SUPPORTER) The Chamber's PARTNER investment level truly elevates Chamber members into another marketing level including video service, enhanced web listings, and more to help you tell your story to the public.

Tickets to Chamber Annual Meeting

Our most important event of the year, the Chamber's Annual Meeting brings together the leaders of the business community to celebrate the Chamber's successes from the past year, get an update on future initiatives, enjoy a fabulous meal, and hear from a celebrated keynote speaker. Two tickets are included at no cost to you as a Chamber PARTNER investor.

ENHANCED Member Listing on Boonelowa.us (Add company logo, pictures, video, maps and more)

Our highest level of online visibility, PARTNER level members and above get access to all of the tools to fully develop their business profile on www.Boonelowa.us, including multiple pages for video, pictures, logo's, company and staff detail.

1 month with logo on "Thanks for popping in" gift

A simple but effective way to get your company or organization's name in front of the consumer. We'll label our FREE popcorn gifts with your logo for one month during the year and hand them out to our guests and visitors.

Access to the Professional Development Grants Program (8 - \$250 grants given per yr.)

We're big believers in continuing education and professional development, that's why our PARTNER level and above investors have access to \$2,000 in our NEW grants program to assist in defraying the costs incurred when you attend industry conferences, workshops or seminars. We'll issue up to eight of them each year!

One (1) EXPOSE™ free :60 sec. promo video for your Business

Video is where it's at when it comes to cutting through the clutter online. Our NEW EXPOSE' video program provides a simple, yet effective way to build awareness of your company through :60 sec. video shorts.

Teacher Sponsorship at New Teacher Breakfast

Make a great connection! The Chamber's New Teacher Breakfast is a simple, but wonderful way to forge relationships between the education and business community. We provide a delicious hot breakfast for you and your sponsored teacher for this August event.

BENEFITS

Value

Tickets to chamber annual meeting (** podium recognition)

\$35.00 ea.

N

Enhanced member listing on Boonelowa.us (and Company logo, pictures, video, maps, and more)

\$730.00

M

One month with logo on "Thanks for Popping in" gift

\$50.00

M

Access to the professional development grants program (8-\$250 grants given per year)

\$250.00

B

One expose free :60 seconds promo video for your business (posted to social media sites and pages)

\$200.00

M

Teachers sponsorship at new teacher breakfast

\$50.00

B

All benefits in BASIC and SUPPORTER are included

VALUE OF COMBINED BENEFITS: \$3,860.00

YOUR INVESTMENT: \$750.00

: Networking/Business Builder (N) Advocacy/Government (A)

Membership Benefit Details

PROFESSIONAL Level Membership (Enjoy these benefits and all of those included with BASIC, SUPPORTER, and PARTNER.) The Chamber's PROFESSIONAL investment level is loaded with value for the business that is ready to make a statement. Chock full of advertising tools across a variety of mediums you'd be hard-pressed to find more visibility for your company for the dollars spent.

Advertisement in the NEW Boost. Lead. Connect. Magazine (see tiers for ad size)

Mailed to more than 7,000 addresses in Boone, Madrid and Ogden. Also digitally delivered to nearly 500 member representatives. The full-color Chamber Express is a powerful and affordable way to advertise your company to other business leaders and the general public.

Complimentary 8 1/2" x 11" insert in Boost. Lead. Connect. Magazine

Stand out from the crowd with a full-page, full-color advertisement as a FREE insert in the electronic version of our quarterly newsletter, called Boost. Lead. Connect. Delivered to nearly 500 member representatives each month.

Recognition on pop-up banner at every chamber event

As a PROFESSIONAL level sponsor you deserve the added value of event recognition. Your company name will adorn our large sail-banners that are shown at every available event throughout the entire year. One more way to build name recognition in a competitive marketplace.

Recognition on the Sponsorship page at www.booneiowa.us

We've set aside a page just for our PROFESSIONAL level (and above) sponsors. Firmly entrench your company's name in the minds of the consumer on our website reaching thousands of people each year.

Recognition on table tents/programs/literature/etc.

Yet another way to get in front of the consumer. Our table tents, programs, and other event literature will list all of our PROFESSIONAL level member sponsors.

"Featured Sponsor of the month" - chamber Facebook, Twitter, Instagram

The impact of social media is amazing. And that's why we've included our Facebook, Twitter, and Instagram as part of your comprehensive marketing in the PROFESSIONAL level package. Your business will get a spotlight feature during one month in the upcoming year (first come first serve). It's intrusive, AND exclusive!

FREE Certificate of Origin (exporting validation)

It's a global economy with more and more business being done on the export side. Certificates of Origin are an invaluable tool to document the validity of manufactured goods, and available only from the Chamber.

Boone Area Leadership Program tuition for one candidate (2020 program - limited to 15 participants)

Few programs are more impactful than the Chamber's Leadership program. PROFESSIONAL level sponsors (and above) receive tuition coverage for one candidate NOTE: class size is limited. Students are taken on a first come first serve basis.

8 1/2" x 11" Chamber 2020 Membership framed plaque

A beautiful, scenic framed portrait capturing the essence of Boone County is yours as part of your Professional level sponsorship.

BENEFITS

Value

Advertisement and quarterly chamber express newsletter mailed direct to homes and businesses	\$365.00 and up	M
Complementary 8 1/2 x 11 inches insert in chamber express newsletter	\$75.00	M
Recognition on pop-up banner at every chamber event	\$500.00 and up	M
Recognition on sponsorship page on chamber website	\$500.00 and up	M
Recognition on table tents/programs/literature/etc.	\$100.00 and up	M
"Featured sponsor of the month" - chamber Facebook, Twitter, Instagram.	\$100.00	M
Certificates of origin stamped at no charge (exporting validation)	\$25.00 each	B
Boone area leadership tuition for one candidate (2021 program – limited to first 15 participants)	\$450.00	N
8 1/2" x 11" chamber 2021 membership framed plaque	\$50.00	B
All benefits in BASIC, SUPPORTER, and PARTNER are included	VALUE OF COMBINED BENEFITS: \$6,025.00	
	YOUR INVESTMENT: \$1,500	

Marketing and Advertising (M) Business/Leadership/Community (B)

Membership Benefit Details

EXECUTIVE Level Membership (Enjoy these benefits and all of those included with BASIC, SUPPORTER, PARTNER, and PROFESSIONAL.) As an EXECUTIVE level sponser you join an elite level of community leaders in supporting the Chamber's mission to improve the industrial retail, tourism, and quality of life for the area. Along the way we've packaged value, exclusivity, and top-level recognition for your generous support of our organization.

One (1) COATTAIL™ member allowance

As a community-minded company you feel it's part of your responsibility to see to it that area non-profits can continue to provide services that assist important causes. One way to help: Our COATTAIL program. It allows you to 'carry' one local non-profit, providing them with a BASIC membership and allowing them to take advantage of the benefits afforded other local businesses. NOTE: non-profit must be a NEW chamber member. Cannot convert an existing chamber member into the COATTAIL program. The FREE Membership is allowed for up to two years with your paid membership.

Website rotating ad

Nearly 40,000 people view our website each year and that's squarely where we'll put your ad in our rotating banner. Generate thousands of impressions and build your brand with this tool.

Opportunity to provide corporate gift at select events

You spend marketing dollars each year to "catch the eye" of the consumer. Now you can partner with the chamber at some of our largest events to share your specialty items and put them to good use.

Business After Hours event fee waived

Some of our most popular events are the one's our Chamber members host. A Business After Hours comes with some big cash giveaways, a few laughs, a great spotlight on your business and staff, and at no cost to you! NOTE: space is very limited. Please call ahead to reserve your month and date (first come first serve).

Invitation to Exclusive CEO Roundtables (two per year)

Two times per year Executive Director Kurt Phillips will host a CEO's roundtable to discuss the state of our communities and the local economy with you and other business leaders as part of this exclusive event. Lunch is included.

Chamber App "Powered By" Landing Page Sponsorship

The Chamber's app is the fastest way to access up-to-the-minute information, get important alerts and event notifications. It all starts with our boot-up screen where your company will be featured for one month in our "Powered By" frame.

Complimentary Hole Sponsorship at Chamber Golf Classic

There is nothing more gratifying than a day out on the course with friends, associates, and fellow Chamber members. The Chamber's Golf Classic brings together more than 110 golfers annually and your EXECUTIVE level sponsorship grants you one hole sponsorship to market your company.

Exclusive Pre-legislative luncheon with elected officials

The Chamber will arrange a private audience with our state Senator and Representatives prior to the upcoming general assembly, allowing you a prime opportunity to engage with these leaders as they prepare for the next legislative session. Lunch/dinner is included.

BENEFITS

Value

One COATTAIL member allowance (Must be new member/cannot convert existing member)	\$200.00	A
Website rotating banner ad	\$100.00 per mos.	M
Opportunity to provide corporate gift at select events	\$50.00	M
Business after hours event fee waived	\$100.00	M
Invitation to exclusive CEO round tables (two per year)	\$200.00	A
Chamber up powered by landing page sponsorship	\$100.00	M
Complementary whole sponsorship at Chamber Golf Classic	\$175.00	M
Exclusive pre-legislative luncheon with elected officials	\$200.00	A
All benefits in BASIC, SUPPORTER, PARTNER, and PROFESSIONAL are included.		
VALUE OF COMBINED BENEFITS: \$8,455.00		
YOUR INVESTMENT: \$3,000		

: Networking/Business Builder (N) Advocacy/Government (A)

Membership Benefit Details

STATESMAN Level Membership (Enjoy these benefits and all of those included with BASIC, SUPPORTER, PARTNER, PROFESSIONAL, and EXECUTIVE.) As a STATESMAN level investor you will position your company as a community leader in word (marketing and advertising) and by deed (underwriting key Chamber programs), that show you are prepared to drive the local economy, growth, and development in Boone County. The tier ensures that your company name, image, and leadership status is maintained with our most visible marketing tools, and prominence at key Chamber events.

Complimentary foursome at Chamber Golf Classic

What a great way to treat yourself, staff, or an important client to a day of golf! Enjoy a fabulous lunch, hole prizes, raffles, and drinks on us!

Boone Area Leadership Program Sponsor (1st Qtr. program 2021)

You'll be a featured sponsor of our most exclusive Chamber program. The Leadership Program informs, enlightens, and engages as it prepares local professionals to become our next generation of leaders.

Company Logo included on footer of all website pages

Our website is more than fifty pages deep with interesting articles, stunning photographs, videos, and important information that that reaches nearly 40,000 people. Your company will have its logo on every single page viewed!

Company Logo on chamber email signatures

Email is the way most business communication is conducted today. The Chamber staff reaches more than 10,000 professionals every year, and your company's logo will go out with each one of our emails as a part of our signature block.

Company Logo on weekly Boone Brief Newsletter

Fifty-two times per year, the Boone County Brief updates the nearly 500 subscribers to our weekly email 'briefs'. That equates to thousands of valuable impressions of your company's brand on our membership.

BENEFITS

Value

Complementary foursome at chamber golf classic	\$350.00	N
Boone area leadership program sponsored (1st quarter program 2021)	\$750.00	B
Company logo included on footer of all website pages	\$1,000.00	M
Company logo on Chamber email signatures	\$1,000.00	M
Company logo on weekly Boone Brief newsletter	<u>\$600.00</u>	M
All benefits in BASIC, SUPPORTER, PARTNER, EXECUTIVE, and PROFESSIONAL are included.		
VALUE OF COMBINED BENEFITS: \$13,745.00		
YOUR INVESTMENT: \$6,000.00		

Marketing and Advertising (M) Business/Leadership/Community (B)

Memberships, Tickets, & Benefits

Chamber Annual Meeting Ticket	\$35.00
Farm-To-Table Dinner Ticket	\$60.00
Golfer Individual	\$90.00
Golf Classic Foursome	\$350.00
Golf Classic Hole Sponsorship	\$175.00
Certificates of Origin	\$25.00 per visit
Boone Leadership Program Tuition	\$450.00 per candidate
Ribbon Cutting Ceremony	\$200.00
Grand Opening Event	\$200.00
Groundbreaking Event	\$200.00
Board Room Rental	\$25.00 per hour*
Event Canopy / Pop-up Tent Rental	\$25.00 per day+
PA Sound System Rental	\$25.00 per day+
Podium Rental	\$25.00 per day+
Business After Hours Hosting Fee	\$100.00

Usage begins at set up and ends at tear down
+plus \$50.00 returnable deposit

Chamber Programs and Events

Open to the Community

Holiday Lighted Parade: The Thursday following Thanksgiving, the downtown streets of Boone light up with creative floats designed by local businesses and residents in a festive display of the holiday spirit. The Chamber's Annual Holiday Lighted Parade and Tree Lighting Spectacular is a sight to be seen.

Ag Omelet Breakfasts: For nearly thirty-six years the Ag Committee of the Boone County Chamber of Commerce has hosted a scrumptious morning event to be all morning events...our famous Ag Omelet Breakfasts. Featuring local 'celebrity' chefs cooking up hot, fresh, and custom-made omelets to your order. This event is a fundraiser for 4H and FFA scholarships that has produced more than \$20,000 in tuition assistance for more than 100 students over the years. This is one of the Chamber's most beloved public events and is held twice each year, in early March and early November. Our members are encouraged to participate as volunteers helping in the back kitchen or cooking up a storm on the front line.

Downtown Trick-Or-Treat: For one night the streets and sidewalks are filled with little ghosts and goblins. Downtown Boone merchants work hand in hand with the Boone Police to help raise funds for Shop With a Cop by offering treats to hundreds of kids and their families on a Thursday night prior to Halloween. Truly an amazing spectacle spooktacle!

Pay It Forward: This program mobilizes our members, citizens, and students to take on worthy projects to spruce up and clean up our communities, teach the value of volunteerism, and instill pride in the place we live.

Farm to Table Supper: Who doesn't like food? And especially foods produced and prepared locally? The Farm to Table Supper presents a unique opportunity for "foodies" to enjoy an amazing array of appetizers, entrees, beverages, and desserts...a veritable feast prepared by local growers and chefs.

Pufferbilly Days™

In 1977 a small group of retail members of the Boone Chamber of Commerce needed a fresh, new idea for a sidewalk sale promotion. They wrapped their promotional idea around Boone's railroad heritage and the beginnings of what has grown to be one of Iowa's largest street festivals, Pufferbilly Days™, was born.

The 2020 celebration went by the wayside as did many other community celebrations, but the cancellation provided an opportunity for the Steering Committee to re-think how the festival will look moving forward. In October of last year, based on mitigating logistical challenges and improving economic impact potential, the decision was made to bump up the 2021 festival to a new weekend in early August. Mark your calendars for August 6th through the 8th and plan to enjoy Pufferbilly Days™. Three days of nightly entertainment, a huge craft fair, carnival, and a legendary parade that covers two miles of Story Street from Hancock Drive all the way to the corner of 8th Street in downtown Boone. Attendance over those three days is estimated to be more than ten-thousand with the event often the host event for many class and family reunions.

“Due to the sheer magnitude of Pufferbilly Days™ and its place as one of our area's biggest draws it provides an incredible opportunity for businesses seeking brand awareness and visibility.”

Due to the sheer magnitude of Pufferbilly Days™ and its place as one of our area's biggest draws, it provides an incredible opportunity for businesses seeking brand awareness and visibility. The 2021 Pufferbilly Days™ Sponsor Packages feature our entertainment line-up and festival events and activity calendar, and we encourage you to consider how you can take advantage of the great marketing and advertising tools we'll include with each sponsor level. With a reputation far and wide, there truly is nothing quite like Pufferbilly Days™.

Legacy Endowed Fund

In 2015 the Chamber Board of Directors, as one piece of an important initiative to solidify the Chamber's long-term financial viability and ability to carry out its mission, started the Legacy Fund. The Legacy Fund is an Endowed Iowa Fund providing local residents and the business community a unique option to give back to their community through Chamber programs that serve all area residents and businesses. At the same time, as a generous donor you receive valuable Iowa tax credits. The Chamber utilizes the interest from this fund as an alternative revenue source to support countywide initiatives or community enhancement projects.

"The Legacy Fund is an Endowed Iowa Fund providing local residents and the business community a unique option to give back to their community through Chamber programs that serve all area residents and businesses."

Exactly what does the Legacy Fund support? In 2019 the Chamber Board directed proceeds toward the 8th and Story Street Greenspace park project. This gift has helped pave the way for an exciting new outdoor gathering space in downtown Boone that will serve all of the citizens of the community and visitors, as well as serve as a fun venue for special events. In 2020, dollars from the Legacy Fund were used to seed the Small Business Assistance Grant program that ultimately awarded more than \$33,000 to Boone County businesses negatively impacted by the COVID-19 pandemic. The Legacy Fund was designed to help underwrite events, programs and activities that support cultural, educational and recreational projects, foster business-to-education programming, professional development workshops, seminars, and more.

As you consider your own personal legacy, give some thought to including the Boone County Chamber of Commerce Legacy Fund in your annual charitable contributions or estate planning. See your tax advisor for more details on how you can leverage this fund personally and to improve your community.

Endow Iowa Tax Credit Illustration

Gift Amount	\$1,000	\$10,000	\$100,000
Endow Iowa Tax Credit (25%)	-250	-2,500	-25,000
Net Federal Deductible Gift	750	7,500	75,000
Federal Tax Savings (37%)	-277.50	-2,775	-27,750
Net Cost of Gift*	\$472.50	\$4,725	\$47,250

*Disclaimer: For ease of illustration, the examples above do not factor in the federal/state net tax effect. Examples assume the donor is in the 37% tax bracket and plans to claim a charitable deduction on their federal tax return.

THE CHAMBER LEGACY FUND

SECURING THE FUTURE OF OUR
MISSION TO SERVE BOONE COUNTY

Application For Membership

Thank you for your support of the Boone County Chamber of Commerce! Please fill out the application/renewal form below and return it to our office at 903 Story Street, Boone, Iowa 50036 or electronically via email to office@booneiowa.us. Payment should accompany this form (unless you have already made prior arrangements for payment.)

Business/Organization Name _____

Primary Contact Name _____ Title _____

Business Address _____ City _____ State _____

Business Phone _____ Business Email _____

Personal Phone (Optional) _____ Personal Email (Optional) _____

Company Category _____

Other Company Reps

Name _____ Title _____ Email _____

Name _____ Title _____ Email _____

Name _____ Title _____ Email _____

Company Social Media Pages

 Website _____ Facebook _____ LinkedIn _____

 Twitter _____ Instagram _____

Please choose your preferred business category for our online directory (i.e.--Where are you listed in the yellow pages?)

Choose Your 2021 Membership Investment Level

\$6000 ☐ **STATESMAN**

\$3000 ☐ **EXECUTIVE**

\$1500 ☐ **PROFESSIONAL**

\$750 ☐ **PARTNER**

\$500 ☐ **SUPPORTER**

\$200 ☐ **BASIC**

\$135 ☐ **INDIVIDUAL**

2021 Membership
Investment Commitment \$ _____

Program Sponsorships
or Event Tickets
add-ons (Please List)

_____ \$ _____

_____ \$ _____

_____ \$ _____

TOTAL 2021 INVESTMENT \$ _____

2021 Events

January	February	March Spring Omelet Breakfast	April High School Tour CEO Luncheon
May High School Tour Pay It Forward / Downtown Clean-up Chamber Annual Meeting	June Chamber Golf Classic Member Appreciation BBQ Cookout Pay It Forward / Downtown Clean-up	July Pay in Forward / Downtown Clean-up	August Pufferbilly Days™ New Teacher Breakfast Pay It Forward / Downtown Clean-up
September High School Tour Pay It Forward / Downtown Clean-up	October High School Tour Farm-to-Table Dinner Trick-or-Treat Night	November Harvest Omelet Breakfast CEO Luncheon	December Holiday Lighted Parade

2020 Member Directory

21st Century Rehab
Jamie Rabe
1504 S. Story Street
Boone, IA 50036
(515) 236-9014
21stcenturyrehab.com

905 Ink
Eric Carlson
1812 Factory Street
Boone, IA 50036
(515) 230-4295
905ink.com

A
A & M Laundry Inc
Clare O'Rourke
520 Marshall Street
Boone, IA 50036
(515) 432-3021
amservicesinc.net

Abstract & Title Services of Boone Co
Kelli Bachman
709 Story Street
Boone, IA 50036
(515) 432-0010

Accura Healthcare of ogden
Kayla Zellmer
625 E.Oak Street
Ogden, IA 50212
(5150 275-2481

AgCertain
Daniel Oh
977 Quartz Avenue
Boone, IA 50036
(515) 309-9595

AgReliant Genetics, LLC
Rob Ford
1206 E. Avenue
Ogden, IA 50212
(515) 275-4165 Ext:201
agreliantgenetics.com

Alice Place Senior Living
Joe Marone
1704 Hawkeye Drive
Boone, IA 50036
(515) 500-3006

Alliant Utilities
Mason Adams
1284 XE Place
Ames, IA 50014
(515) 268-3439
alliantenergy.com

American Inn & Suites
Bob Patel
1215 S Story Street
Boone, IA 50036
(515) 432-4322

Ames Convention & Visitors Bureau
Kevin Bourke
1601 Golden Aspen Drive, Suite 110
Ames, IA 50010
(515) 232-4032
visitames.com

Anytime Fitness
Don Romig
1314 S Marshall Street
Boone, IA 50036
(515) 432-9400
anytimefitness.com

APC
Martha Wingert
2621 E Mamie Eisenhower Avenue
Boone, IA 50036
(515) 289-5188
functionalproteins.com

Arnold Motor Supply
Gary Kemp
1005 7th Street
Boone, IA 50036
(515) 432-4455
arnoldmotorsupply.com

Availa Bank
Abby Howie
1530 S. Duff Avenue
Ames,IA 50010
(5150 233-2033

B
Bacon Jewelers
Ed Bacon
1217 SE Marshall St
Boone, IA 50036
(515) 432-2805
baconjewelers.com

Baymont Inn & Suites
Dipen Patel
1745 SE Marshall Street
Boone, IA 50036
(515) 432-8168
baymontinns.com

Behn's Centre of Dance
Mary Mentzer
707 Runyen Street
Boone, IA 50036
(515) 432-1442
behnsdance.com

Betten Associates
Phil Hauser
1404 S Marshall Street
Boone, IA 50036
(515) 432-1524
bettenassociates.com

Better Business Bureau
Christopher Coleman
2625 Beaver Avenue
Des Moines, IA 50310
(515) 243-5027

Boehm Insurance Agency Inc
Hans Boehm
808 Story Street
Boone, IA 50036
(515) 432-7435
boehmins.com

Bomgaars Supply, Inc.
Brian Junch
1815 S. Story Street
Boone, IA 50036
(515) 432-2206
bomgaars.com

Book Shoppe Inc, The
Susan Schafer
817 Story Street
Boone, IA 50036
(515) 432-2556
thebookshoppe.net

Boone & Scenic Valley Railroad
Travis Stevenson
225 10th Street
Boone, IA 50036
(515) 432-4249
bsvrr.com

Boone Ace Hardware
Scott Johnson
1735 SE Marshall Street
Boone, IA 50036
(515) 432-3543

Boone Bank & Trust Co.
Samantha Perry
716 8th Street
Boone, IA 50036
(515) 432-6200
boonebankiowa.com

Boone Community School District
Julie Tropa
500 7th Street
Boone, IA 50036
(515) 433-0750
boone.k12.ia.us

Boone Community Theatre
Lori Haynes
705 Story St.
Boone, IA 50036
(515) 303-0393
boonecommunitytheatre.org

Boone County
John Roosa
201 State Street
Boone, IA 50036
(515) 433-0502
co.boone.ia.us

Boone County Abstract
Sherry Shaw
718 8th St
Boone, IA 50036
(515) 432-3633

Boone County Ag Association
Ashley Fitzgerald
1601 Industrial Park Road
Boone, IA 50036
(515) 432-5899
boonecountyfairia.com

Boone County Cattlemen
Jeff Erb
1440 Quill Avenue
Boone,IA 50036
(515) 298-0237

Boone County Farm Bureau
Jeremy Coyle
1520 S Story Street
Boone, IA 50036
(515) 432-1435

Boone County Force
Rich Wrage
PO Box 23
Boone, IA 50036
(515) 432-3882

Boone County Historical Society
Judy Stumbo
602 Story Street
Boone, IA 50036
(515) 432-1907
boonecountyhistory.org

Boone County Hospital
Lisa Schmidt
1015 Union Street
Boone, IA 50036
(515) 433-8475
boonehospital.com

Boone County ISU Extension &
Outreach
1327 SE Marshall Street
Boone, IA 50036
(515) 432-3882
extension.iastate.edu/boone

Boone County Republicans
Gary Nystrom
1702 SE Linn Street
Boone, IA 50036
(515) 432-6738
boonecountygop.org

Boone Family Chiropractic
Zach Weisbrod
1305 Five Mile Dr.
Boone, IA 50036-5307
(515) 432-9525
boonechiro.com

Boone Family Dentistry
Mark McKenny
1805 S Lynn Street
Boone, IA 50036
(515) 432-6244
boonefamilydentistry.com

Boone Farmers Market
Kelley Molitor
7th and Story St
Boone, IA 50036
(515) 669-9431
boonefarmersmarket.com

Boone Farmers Mutual Insurance
Association
Brad Larson
1500 S Story Street
Boone, IA 50036
(515) 432-5167

Boone Lions Club
Jim Henkel
808 S. Jackson Street
Boone, IA 50036
(515) 432-7445

Boone News-Republican/Shopping News
Ames, IA 50036
(515) 432-1234

Boone Noon Kiwanis
David Tucker
519 Linden Lane
Boone, IA 50036
(515) 432-4914

Boone Pizza Ranch
Russ Weis
1703 S Story Street
Boone, IA 50036
(515) 432-2222

Boone Rehabilitation Services PT Dept
Brian O' Tool
1015 Union Street
Boone, IA 50036
(515) 432-7729

Boone Rental Sales & Service
Mark Kruse
1810 S Linn Street
Boone, IA 50036
(515) 432-7368

Boone Speedway
Robert Lawton
1481 223rd Place
Boone, IA 50036
(515) 987-1220
raceboone.com

Boone Sundance Apartments
Codi Steilen
1309 S Linn Street
Boone, IA 50036
(515) 433-1153

Boone Theater
Erin Robey
818 Story Street
Boone, IA 50036
(515) 432-1510
boonetheater.com

Boone Valley Brewing
Rick Srigley
816 7th Street
Boone, IA 50036
(515) 432-1232
boonevalleybrewing.com

Boone Veterinary Hospital
Elizabeth McClure
2507 Eastgate Drive
Boone, IA 50036
(515) 432-4601

Boone Vision Center
Jeff Anderson
621 Story Street
Boone, IA 50036
(515) 432-2973
boonevisioncenter.com

BooSt Together
Nicole Fisher
900 W. 3rd Street
Boone, IA 50036
(515) 433-4892

Bowers Digmann Financial
Gabe Bowers
811 Keeler Street
Boone, IA 50036
(515) 432-8444
bowersdigmanfinancial.net

Brown Electric of Central Iowa
Craig Brown
1717 Industrial Park Road
Boone, IA 50036
(515) 432-0575
booneelectriciowa.com

Builders First Source
Chuck Graham
924 10th Street
Boone, IA 50036
(515) 432-6400
probuild.com

C
Cedan Pointe by Kading
Lindsey Opp
7008 Madison Ave
Urbandale, IA 50032
(515) 276-9384
kadingproperties.com

Camp Hantesa
Michael Johnson
1450 Oriole Road
Boone, IA 50036
(515) 432-1417
campfireiowa.org

Cardinal Cleaners
Mike Newbold
909 8th Street
Boone, IA 50036
(515) 432-4853

Carpet Direct of Central Iowa
Ryan Rush
714 Arden Street
Boone, IA 50036
(515) 290-3173

Casey's General Store N
Diane Mitchels
1127 Story Street
Boone, IA 50036
(515) 432-3757
caseys.com

Casey's General Store S
Tasha Carson
1303 S Marshall Street
Boone, IA 50036
(515) 432-3442
caseys.com

Casey's General Store W
Laurie Garrett
114 Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-9706
caseys.com

CCD Yard Services
Cole Harper
1002 Quartz Avenue
Boone, IA 50036
(515) 212-0004

CDS Global
Rhonda Nelson
2005 Lakewood Drive
Boone, IA 50036
(515) 433-5003
cds-global.com

Cedar Pointe Golf Course
Carol Clemons
601 S Cedar Street
Boone, IA 50036
(515) 432-6002
cedarpointegolfcourse.com

Cellular Advantage
Matt Fish
1504 S. Story Street
Boone, IA 50036
(515) 432-6883
celladvantage.com

Central Iowa Expo
Gary Nystorm
1827 217th Street
Boone, IA 50036
(515) 433-6900
centraliowaexpo.com

Central Iowa Impact
Shannon Halsrud
2520 Eastgate Drive
Boone, IA 50036
(515) 432-3212
iowaranges.com

Chase Signs & Graphics Inc
Josh Anderson
2316 230th Street, Suite 205
Ames, IA 50014
(515) 292-6466
chasedecals.com

Child Care Junction
Beth Wirtz
1111 S Linn Street
Boone, IA 50036
515 432-3084 ext 1

Children and Families of Iowa
Jacob Linduski
1111 University Avenue
Des Moines, IA 50314
(515) 205-9981

City Directory Inc
Ray Pater
PO Box 265
Belmond, IA 50421
(515) 491-8574

City of Boone
Bill Skare
923 8th Street
Boone, IA 50036
(515) 432-4211
boonegov.com

City of Ogden
Emily Clausen
513 W Walnut Street
Ogden, IA 50212
(515) 275-2917
ogdeniowa.org

Clinic Pharmacy
Wendy Kinne
1115 S Marshall Street
Boone, IA 50036
(515) 432-7123

Cobblestone Inn & Suites
Brenda Whiffen-Nichols
1900 Lakewood Drive
Boone, IA 50036
(515) 212-8823
staycobblestone.com/ia/boone

Community United Methodist Church
James Buckhahn
337 SW 2nd Street
Ogden, IA 50212
(712) 303-8812

Cole School
Barb MacDougall
843 R Avenue
Boone, IA 50036
(515) 298-2212
sites.google.com/site/boonecocoleschool

Colorado Grill
Jeff Gano
1514 S Marshall Street
Boone, IA 50036
(515) 433-7020
thecoloradogrill.com

Community and Family Resources
Michelle De LaRiva
1332 S Marshall Street
Boone, IA 50036
(515) 433-0316
cfrhelps.org

Condon's Services Ltd.
Vern Condon
102 Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-2467

Culligan Water Conditioning
Aaron Gillett
927 Kate Shelley Drive
Boone, IA 50036
(515) 432-6382

D
Dale Burman
1110 S Marshall Street, Suite 104
Boone, IA 50036
(515) 432-3836

David A Keller CPA PC
David Keller
104 S Story Street
Boone, IA 50036
(515) 432-7673

Deery of Ames
Mark Chasey
1700 SE 16th Street
Ames, IA 50010
(515) 233-5000
deeryames.com

Dennis Kollbaum OD
1443 Kate Shelley Drive
Boone, IA 50036
(515) 432-3088

Des Moines YMCA Camp
Alex Kretzinger
1192 166th Drive
Boone, IA 50036
(515) 432-7558
y-camp.org

Destiny Homes
Wade Hiner
750 SE Alices Road
Waukee, IA 50263
(319) 533-5713
destinyhomesusa.com

Dick's Fire Extinguisher Service, Inc.
Kelly Kirts
104 W 3rd Street
Boone, IA 50036
(515) 432-3571

DMACC-Boone Campus
Drew Nelson
1125 Hancock Drive
Boone, IA 50036
(515) 432-7203
dmacc.edu/boone

Don Hart
621 W 8th Street
Boone, IA 50036
(515) 432-2786

Door & Fence Store
Shannon Taylor
2316 230th Street, Suite 304
Ames, IA 50014
(515) 292-4292
www.doorandfencestore.com

Doran Law Firm
Ben Doran
809 8th Street
Boone, IA 50036
(515) 432-1355
boonelawyers.com

Dufelmeier Auction Services LLC
Mary Dufelmeier
1425 Cedar Street
Boone, IA 50036
(515) 432-6775
dufelmeierauctionservice.com

Duffy's Inc
Steve Duffy
822 Story Street
Boone, IA 50036
(515) 432-4166

Duncan Heating & Plumbing
Steve Duncan
706 Allen Street
Boone, IA 50036
(515) 432-6762

Dutch Oven Bakery
Terri & Denny Van Hemert
605 Story Street
Boone, IA 50036
(515) 432-9567
dutchovenbakeryiowa.com

E

Eastern Star
Alison Purtle
715 West 3rd Street
Boone, IA 50036
(515) 432-5274

Eddy's Sawmill & Furniture Repair
Tom Eddy
1084 115th Road
Boone, IA 50036
(515) 231-2744
eddyssawmill.com

Edward Jones - Mike Overton-Financial Advisor
Mike Overton
728 Keeler
Boone, IA 50036
(515) 432-7127
edwardjones.com

Edward Jones - Perry Overton -
Financial Advisor
Perry Overton
823 Keeler Street
Boone, IA 50036
(515) 432-2084
edwardjones.com

Edward Jones - Shellie Grabau - Financial
Advisor
Shellie Grabau
The Livery Building
Boone, IA 50036
(515) 432-6713
edwardjones.com

Elite Construction
Joe Germain
1122 W 2nd Street
Boone, IA 50036
(515) 230-3872

Enterprise Electric, Inc.
Mike Clark
915 8th Street
Boone, IA 50036
(515) 432-7162
enterpriseelectricboone.com

EOR Iowa LLC.
Kevin Griggs
1002 Quartz Avenue
Boone, IA 50036
(515) 230-7044
eorinc.com

E's Eats Food Truck
Russ Weis
1404 Boston Avenue
Ames, IA 50010
(515) 450-3152
facebook.com/es.eats2016/

Farley Wholesale Tire Co
Tony Cox
901 W Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-8904
farleytire.com

Farm Bureau Financial Services
Lora Olerich
915 8th Street
Boone, IA 50036
(515) 433-2000
LoraOlerich.com

Farm Progress Companies
Don Tourte
255 38th Avenue, Suite P
St Charles, IL 60174
(630) 462-2900
farmprogress.com

Farnham Aviation Services LLC
Dale Farnham
424 Snedden Drive
Boone, IA 50036
(515) 432-1018
farnhamaviation.com

First United Methodist Church
Donna Sparks
703 Arden Street
Boone, IA 50036
(515) 432-4660
boonefumc.org

Flat Tire Lounge
Tommy Galetich
304 S Madison Street
Madrid, IA 50156
(515) 795-4174
flattirelounge.com

Flynn Insurance Services Inc
Bob Flynn
804 8th Street
Boone, IA 50036
(515) 432-8860

Flynn Real Estate Inc
Bob Flynn
804 8th Street
Boone, IA 50036
(515) 432-8860
flynnrealestateiowa.com

Events by Tami Sue
Tami Hartwig
1550 130th Street
Boone, IA 50036
(515)230-9199

F

Fareway Grocery Store
Aric Reicks
1711 Hawkeye Drive
Boone, IA 50036
(515) 432-7519

Fareway Stores Inc - Distribution Cntr
Emily Toribio
715 8th Street
Boone, IA 50036
(515) 432-2623
fareway.com

Fred Greiner
622 Brookridge Drive
Boone, IA 50036
(515) 230-0174

Functional Chiropractic PLLC
Rick Elbert
329 W Walnut Street
Ogden, IA 50212
(515) 275-4899

Furniture Zone
Jack & Ursula McIlwain
1018 Story Street
Boone, IA 50036
(515) 432-8987

G

George Eckstein
609 S Story Street
Boone, IA 50036
(515) 432-3519

Girl Scout Camp Sacajawea
Abbie Orozco
638 L Avenue
Boone, IA 50036
515-278-2881
girlscoutsiowa.org

GoodWealth Financial Partners
Keith Berg
311 W Walnut Street
Ogden, IA 50212
(515) 275-2856
goodwealthfp.com

Goodwill of Central Iowa
Ka'Meka Lowery
1504 South Story Street
Boone, IA 50036
515-265-5323
dmgoodwill.org

H

H & R Block Inc
Donna Cottingham
814 Story Street
Boone, IA 50036
(515) 432-8743

Hancock Apartments
Don and Brenda Romig
1130 Hancock Drive
Boone, IA 50036
(515) 230-0233
booneiowaapartments.com

Hear Sound, Inc.
Melissa Bartlett
428 Story Street
Boone, IA 50036
(515) 432-3277
hearsoundinc.com

Hearing and Speech Services
Shalene Netcott
724 Allen Street
Boone, IA 50036
(515) 432-8534
iowahears.com

Heart of Iowa Habitat for Humanity
Jeff Lamoureux
720 Story Street
Boone, IA 50036
(515) 432-1168
heartofiowahabitat.org

Heartland Realty
Lora Olerich
915 8th Street
Boone, IA 50036
(515) 450-5242
TeamHeartlandRealty.com

Heartland Tire and Auto Center
John Glissmann
1128 8th Street
Boone, IA 50036
(515) 432-8469
heartlandtireandauto.com

Henkel & Associates P C
Sharon Larson
817 Keeler Street
Boone, IA 50036
(515) 432-8636
henkelcpa.com

Holly Larson
906 Shouthridge Drive
Boone, IA 50036
(515) 432-1695

Holly's
Ashley Redeker
701 Story Street
Boone, IA 50036
(515) 432-8606
hollysinboone.com

Honey Creek Golf Club
Jeff Prouty
1323 Noble Lynx Drive
Boone, IA 50036
(515) 432-6162
golfhoneycreekiowa.com

Houston & Seeman, PC
Kevin Houston
724 Story Street, Suite 601
Boone, IA 50036
(515) 432-1176

Hunziker & Associates Realtors
Diane Cox
700 Story Street
Boone, IA 50036
(515) 432-8699
hunzikerrealty.com

Hy-Vee
Brittany Clayton
1111 8th Street
Boone, IA 50036
(515) 432-6065
hy-vee.com

I
iHome Realty
Amanda Stolfus
619 Story Street
Boone, Iowa 50036
(515) 432-2353
homewithihome.com

Imagine The Possibilities
Sara Morton
927 8th Street
Boone, IA 50036
(515) 432-7288
Imagineia.org

IMPACT Community Action
Partnership
Amber Dahlman
606 Greene Street
Boone, IA 50036
515-432-5052

Iowa Arboretum Inc
Mark Schneider
1875 Peach Avenue
Madrid, IA 50156
(515) 795-3216
iowaarboretum.org

Iowa High School Athletic Association
Tom Keating
1605 S Story Street
Boone, IA 50036
(515) 432-2011
iahsaa.org

Iowa Micro Loan
Craig Downs
915 8th Street, Suite 205
Boone, IA 50036
(515) 212-0182
iowamicroloan.org

Iowa National Guard
Justine Piatt
700 Snedden Drive
Boone, IA 50036
(515) 432-8833
iowanationalguard.com

J
Jen Burkamper, RE/MAX Real Estate
610 Prairie Avenue
Boone, IA 50036
(515) 708-1045
UnlockingTheDoor.com

Ji2 Services Inc
Jenn Wood
1322 Benton Street
Boone, IA 50036
(515) 291-6841

Jim Grabau
509 S Story Street
Boone, IA 50036
(515) 432-4200

Jim Henkel
808 S. Jackson Street
Boone, IA 50036
(515) 432-1627

Jim P Robbins PC
1001 W Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-7114

Jimmy's Bar-B-Que Pit
Jimmy Fangmann
717 Story Street
Boone, IA 50036
(515) 433-1227

jimmysbbqpit.com
John Wassenaar
1318 Southview Court
Boone, IA 50036
(515) 291-5549

Jodi's Hometown Fashions
Jodi Hamilton
702 Story Street
Boone, IA 50036
(515) 212-0819
thedivainside.com

Johnson and Sons Inc Iowa Realty
Eric Johnson
713 Allen Street
Boone, IA 50036
(515) 432-1681
johnsonandsonsiowarealty.com

Jojo's Coffee
Kelli Barbour
1328 S.Marshall Street
Boone, IA 50036
(515) 236-9016

Jon L Sunstrom DDS
Jon Sunstrom
708 8th Street
Boone, IA 50036
(515) 432-4223

Jordan & Mahoney Law Firm PC
Michael Mahoney
615 Story Street
Boone, IA 50036
(515) 432-4510
jordanmahoney.com

K
Kading Properties Management LLC
Lindsey Opp
7008 Madison Ave
Urbandale, IA 50032
(515) 276-9384
kadingproperties.com

Kate Shelley Publishing
Misty McNally
7236 Belleview Avenue
Kansas City, MO 64114
(816) 260-7663
kateshelley.com

Kiwanis Day Breakers
Benji Schroeder
PO Box 315
Boone, IA 50036
(515) 432-8444

Kruck Plumbing & Heating Co Inc
Chad Houston
734 7th Street
Boone, IA 50036
(515) 432-2210

KWBG Radio
Carol Kuster
824 Keeler Street
Boone, IA 50036
(515) 432-2046
kwbg.com

L
Ledges Farm Dog Camp
Dan Doran
1487 Q Avenue
Boone, IA 50036
(515) 351-8033
ledgesfarmdogcamp.com

Ledges State Park
Andy Bartlett
1515 P Avenue
Madrid, IA 50156
(515) 432-1852
iowadnr.gov

Les's Auto
Kevin Krause
716 11th Street
Boone, IA 50036
(515) 432-2646
facebook.com/LesAutoBoone

M
MAC Diversified Enterprises
Mary Carpenter
210 S Kennedy Avenue
Madrid, IA 50156
(515) 795-3125

Made To Gaze
Amber Trusler
325 W. Walnut
Ogden, IA 50212
(515) 230-6815
Madetogaze.com

Madrid Area Chamber
Don Lincoln
237 South State Street
Madrid, IA 50156
515-795-2775 w
madridiachamber.com

McDonald's
Michelle Shalla
1227 S Marshall Street
Boone, IA 50036
(515) 212-8421

McFarland Eye Center & Eye Wear
718 Story Street
Boone, IA 50036
(515) 432-2020
mcfarlandclinic.com

McRentals
Dee McKnight
816 8th Street
Boone, IA 50036
(515) 433-2004
mcknightre.com

Mediacom
Matt Schwartz
225 S Dayton Avenue
Ames, IA 50010
(515) 233-4646

Medical Associates Pharmacy
Wendy Kinne
120 S Story Street, Suite C
Boone, IA 50036
(515) 432-3460

Modern Dress
Ashley Redeker
710 Story Street
Boone, IA 50036
(515) 432-7433
modern-dress.com

Modern Woodmen of America
Travis Risvold
912 S Kennedy Avenue, Suite 1
Madrid, IA 50156
(515) 883-0029
modern-woodmen.org

Moffitt's Inc
Chris Moffitt
1819 SE Marshall Street
Boone, IA 50036
(515) 432-6336
moffitts.com

Bayer Crop Science
Scott Chitty
1159 S Avenue
Boone, IA 50036
(515) 432-2530
monsanto.com

Mr. Storage
Seth Tjaden
506 E. 1st Street
Huxley, IA 50124
(515) 597-7867

N
Nalean & Nalean
Loren Nalean
724 Story Street, Suite 401
Boone, IA 50036
(515) 432-8266

Nerem & Associates Real Estate & Insurance
John Nerem
1215 SE Marshall Street
Boone, IA 50036
(515) 432-5650
neremre.com

New Moon Mercantile Gift Shop
Carol Christensen
325 W Walnut
Ogden, IA 50212
(515) 275-2264

Nittobo America Inc.
Brian Sterenberg
800 Snedden Drive
Boone, IA 50036
(515) 432-5516
nittobous.com

O
Ogden Family Dental
Jeff Gragg
237 W Mulberry Street
Ogden, IA 50212
(515) 275-2250
ogdenfamilydental.net

Ogden Legacy
Craig Christensen
PO Box 3
Ogden, IA 50212
(515) 275-4529
ogdeniowa.net

Ogden Reporter
Miranda Parker
205 W Walnut Street
Ogden, IA 50212
(515) 275-2101
ogdenreporter.com

Ogden Telephone Company
Jim Heckman
1117 Kate Shelley Drive
Boone, IA 50036
515.275.2050
ogdentelephone.com

Orscheln Farm and Home LLC
Kim Duszynski
1125 SE Marshall Street
Boone, IA 50036
(515) 432-7710

P
Pat Clemons Inc
Pat Clemons
1720 S Marshall Street
Boone, IA 50036
(515) 432-5150
patclemons.com/

Patterson Logistics
Jon Doss
1905 Lakewood Drive
Boone, IA 50036
(515) 433-1700

PDM Distribution Services Inc
Terry Goodman
2419 Industrial Park Road
Boone, IA 50036
(515) 264-8665
pdmcompany.com

Peoples Bank
Melany Jennings
338 W Walnut Street
Ogden, IA 50212
(515) 275-2758
ptsbank.com

Portable Pro Inc
Ian Overland
4 Boone Street
Madrid, IA 50156
(515) 231-6581
portableproiowa.com

Pritchard Bros Heating & Plumbing
Jeremy Pritchard
1019 Story Street
Boone, IA 50036
(515) 432-6816
pritchardbros.com

ProLiant Biologicals
Craig Arthur
2020 Lakewood Drive
Boone, IA 50036
(515) 433-4740
proliantbiologicals.com

Q
Quinn, Kirke Law Office
Kirke Quinn
724 Story Street, Suite 701
Boone, IA 50036
(515) 432-1490

R
Ray's Doors
Ray Williams
1804 12th Street
Boone, IA 50036
(515) 432-4372
raysdoors.com

RE/MAX Real Estate Concepts - Boone and
McRentals
Dee McKnight
814 8th Street
Boone, IA 50036
(515) 433-2193
mcrentals.org

Redeker Furniture Co
Joe Redeker
1264 S Avenue
Boone, IA 50036
(515) 432-5523
redekerc.com

RH Grabau Construction Inc
Eric Hammer
871 P Avenue
Boone, IA 50036
(515) 432-6935
grabauconstruction.com

Rotary Club of Boone
Matt
625 S Division Street
Boone, IA 50036
(515) 433-6133

Russell Wealth Advisors
Adam Russell
611 Story Street
Boone, IA 50036
(515) 432-7000
russellwealthadvisors.com

S
Sacred Heart School and Church
Fr. Tim Johnson
915 12th Street
Boone, IA 50036
(515) 432-1971
sacredhrt.org

Saints Avenue Café
Tracy Anderson
1312 S Story Street
Boone, IA 50036
(515) 432-7399

Salama Greenhouse & Floral
Mike Salama
204 S Division Street
Boone, IA 50036
(515) 432-4373
salamagreenhouse.com

Sam's Club
Rob Dereus
305 Airport Road
Ames, IA 50010
(515) 233-9750
samsclub.com

Schroeder-Reimers Memorial Chapel Inc
Joseph Reimers
1006 6th Street
Boone, IA 50036
(515) 432-3900
schroedermemorialchapel.com

Schroeder-Stark-Welin Funeral Home
Aaron Schroeder
609 7th Street
Boone, IA 50036
(515) 432-4550
schroederfuneral.com

Scooter's Coffee
Danielle Mills
327 Story Street
Boone, IA 50036
(515) 421-9199
scooterscoffee.com

Scott Amusements
Rob Scott
345 H Avenue
Pilot Mound, IA 50223
(515) 351-0684

Service Master of Story/Boone County
Nicole Ruden
56776 241st Street, Suite 600
Ames, IA 50010
(515) 432-3053

Servpro of Ames
Don Stokesbary
2316 230th Street
Ames, IA 50014
(515) 233-4544
servproames.com

Seven Oaks Recreation
Joel Bryan
1086 222nd Drive
Boone, IA 50036
(515) 432-9457 ext.304
sevenoaksrec.com

Specialty Leather Productions
Justin Douds
2135 Industrial Park Road
Boone, IA 50036
(515) 433-0176
specialtyleather.com

Spring Green Lawn Care
Kenny Gute
709 10th Street
Boone, IA 50036
(515) 432-4191
spring-green.com/kgute

Squeaky Clean Laundromat
Christine Heintz
427 Story Street
Boone, IA 50036
(515) 432-2362

Stecker Concrete Inc
Chad Stecker
128 Clinton Street
Boone, IA 50036
(515) 298-0033
steckerconcreteinc.com

Sternquist Garage and Tire Center
Don Elsberry
1823 W Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-4175
sternquistgarageia.com

Story Street Inn, The
Brock Klein
906 9th Street #220
Boone, IA 50036
(612) 251-3233

Street Rods Restoration and Customs
Rod Thompson
2528 Eastgate Drive
Boone, IA 50036
(515) 450-0548

Sunstream Retreat Center
Mahlon Siebert
1130 Juneberry Road
Ogden, IA 50212
(515) 402-7469
sunstreamretreat.org

Super 8 of Boone
Bob Patel
1715 S Story Street
Boone, IA 50036
(515) 432-8890
wyndhamhotels.com/hotel/03398

Swan Creek Cabinet Company
Michael Paul
2323 Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-8126
swancreek.net

Swiss Farm Veterinary PLLC
Erich Hodges
849 D Avenue
Ogden, IA 50212
(515) 275-2222
swissfarmvet.com

T
The Lucky Pig Pub & Grill
Randy Russell
113 W Walnut Street
Ogden, IA 50212
(515) 275-9946

The Rose Center
Tim Bedford
920 6th Street
Boone, IA 50036
(515) 298-4394

The Salvation Army
James Beardsley
503 Benton Street
Boone, IA 50036
(515) 432-5770
centralusa.salvationarmy.org/western/Boone

The Strength Shop
Court Burkamper
1504 S. Story Street
Boone, IA 50036
(515) 231-9828

Thermomass/Composite Tech
Kelli Brown
1000 Technology Drive
Boone, IA 50036
(515) 433-6075
thermomass.com

Thomas M Stark DDS MSD
Chasity Klink
703 8th Street
Boone, IA 50036
(515) 432-4522
starksmiles.com

Thompson Financial, Inc.
Troy Thompson
1213 SE Marshall St
Boone, IA 50036
(515) 432-5421
thompsonfinancialinc.com

Tom Walters Company
Claudia Lovin
221 W 22nd Street
Boone, IA 50036
(515) 432-3286
tomwalterscompany.com

Top & Body Repair
Chad Christeson
622 Marshall Street
Boone, IA 50036
(515) 432-2573

Trailside Rentals LLC
Dave Johnson
326 W 2nd Street
Madrid, IA 50156
(515) 230-6712
trailsiderentals-madrid.com

Training For Warriors
Michelle Kelly
115 8th Street
Boone, IA 50036
(515) 432-1751
TFWBoone.com

Trinity Lutheran Church and School
Cathy Sprengeler
712 12th Street
Boone, IA 50036
(515) 432-6912
trinitylutheranboone.com

U
Union Pacific Railroad
Monty Albrecht
900 Story Street
Boone, IA 50036
(515) 433-5615
up.com

United Bank of Iowa
Jim Friel
1609 Hawkeye Drive
Boone, IA 50036
(515) 432-2028
unitedbk.bank

United Community Schools
Pam Dodge
1284 U Avenue
Boone, IA 50036
(515) 432-5319
united.k12.ia.us

United Way of Boone County Iowa Inc
Carol Kuster
PO Box 511
Boone, IA 50036
(515) 432-2046

US Bank
Cody Bowers
724 Story Street
Boone, IA 50036
(515) 432-7611
usbank.com

V

VisionBank of Iowa
Randy Schmitz
1704 S Marshall Street
Boone, IA 50036
(515) 433-4499
visionbank.com

W

Wal-Mart
Angelique Boring
1515 SE Marshall Street
Boone, IA 50036
(515) 432-2416

Walters Sanitary Service Inc
Jim Walters
1424 W Mamie Eisenhower Avenue
Boone, IA 50036
(515) 432-2866
walterssanitary.com

Wayne Koos
1326 Southview Ct
Boone, IA 50036
(515) 432-6090

Weinie Wonderland & Smoke Shack
Trish Bennett
1120 Division Street
Boone, IA 50036
(515) 230-1184
weiniewonderland.com

Westhaven/Evangelical Free Church Home
Jordan Wineinger
112 W 4th Street
Boone, IA 50036
(515) 432-1393
westhavencommunity.org

Whistle Stop Cafe
John Greiner
1102 Story Street
Boone, IA 50036
(515) 432-9422
whistlestopcafeboone.com

Wilcox Printing & Publishing Inc
Ken Williams
102 S Main Street
Madrid, IA 50156
(515) 795-2730
wilcoxprinting.com

William and Diane Curran
1322 SE Linn Street
Boone, IA 50036
(515) 432-7501

Y

YSS
Jeannette Flynn
105 S Marshall Street
Boone, IA 50036
(515) 433-2091 ext 5524
yss.org

Z

Zen Businesses
Ross Buhrdorf
702 San Antonio Street
Austin, TX 78701
(512) 814-6420

Contact:
Boone County Chamber of
Commerce
903 Story Street
Boone, IA 50036
(515) 432-3342
office@booneiowa.us