

Chamber Launches “Target 5 - Buy In!” Campaign

After months of research and planning the Chamber is launching an aggressive buy local campaign called TARGET 5 – BUY IN! David Swenson, Department of Economics, Iowa State University conducted the economic analysis. Swenson determined that local businesses, institutions and governments spend nearly \$1.2 billion in goods and services from out-of-area suppliers annually. “When we read Mr. Swenson’s report and saw the numbers we knew that this out-of-area spending could play a significant role in the growth and development of our City and County,” said Bill Thiede, Target 5 – Buy In chairman.

The research determined that if all sectors of the economy –Industry, Government/Institutions and consumers - redirected just 5 percent of the purchases to local businesses and service providers that could mean approximately 350 new jobs and nearly \$40 million to the local economy. “We understand that our area cannot provide 100% of all goods and services that are needed, but the Chamber believes that our local businesses and service providers can provide 5 percent more of those goods and services,” Thiede said. “That translates into real money, real jobs and real economic impact.”

Information about the Target 5 – Buy In campaign is being distributed to area businesses and meetings are scheduled to present the specifics of the program. According to Thiede the key to success is to get the commitment

“Raymon-Donco partners locally with Ryerson, Morgan-Hauser Steel, Gervich and Sons, Marshalltown Packaging/H & J Pallet, PCA, Diamond Vogel Paints and twenty-two other material suppliers. Over 90% of the materials used in our manufacturing process are provided by these Marshalltown vendors. Raymon-Donco supplies HVAC products for commercial buildings in the United States.

Our industry is very competitive and requires very short manufacturing cycle time. Our local vendors meet or exceed Midwest competitive pricing and provide unparalleled service. They are essential to our success.”

**Larry A. Raymon, CEO
Raymon-Donco**

from major purchasers that they will analyze their purchasing practices and work to shift at least 5 percent of those purchases to local businesses and service providers. He noted that it is also important for our businesses and service providers to understand what it will take for them to get more of the business from these major purchasing entities. “Target 5 – Buy In!” campaign is about businesses making some changes that make good business sense and in

turn those changes will have a huge impact on our area economy,” Thiede said.

While the initial emphasis of the Target 5 – Buy In campaign is aimed at major business purchases, this Chamber initiative also asks our governments, institutions and consumers to analyze their purchasing habits. A small shift can have a HUGE impact!

Go to www.marshalltown.org and click on Target 5 – Buy In for more details.

This Month | November 2006

Leadership	3
Young Professionals	4
Economic Development	5
MCVB	8, 9
Ambassadors	6
Marshalltown CBD/Mall.	10, 11

Inside This Issue

**Structural
Engineering
holds Ribbon
Cutting**

Chamber

**MCVB
to Release
Holiday Music
Sampler**

Convention & Visitors Bureau

Chamber
Jeff
Vance
Chair

MCVB
Carol
Hibbs
Chair

MEDIC
Leon
Lamer
Chair

Board of Directors

Bill Thiede
Chair Elect
Kathy Baker
Treasurer
Alyce Quastad
Vice Chair Membership
Denny Hass
Vice Chair Public Affairs
Jacque Goodman
MCVB Liaison
Ric Anderson
Vice Chair Business Growth
Leon Lamer
MEDIC Chair
Clark Wideman
Past Chair

Doug Beals
Scott Carnahan
Martha Garcia
Paul Gregoire
Jim Gruening
John Hughes
Dawn Williams

Ex-Officio

Gene Beach
City of Marshalltown
Marie Steenlage
Central Business District

Board of Directors

Mike Stegmann
Vice Chair
Peter Rogers
Past Chair
Jacque Brandt
Chamber Liaison
Deanna Davis
Secretary

Denny Grabenbauer
Jennifer Howard
Dan Moellers
Calvin Scales
Bob Wenner

Staff

Ken Anderson
President
Amy Pieper
Executive Vice President
Joel Akason
MEDIC President
Amy Mills
Executive Assistant
Lisa Purvis
MCVB Director
Sauna Banks
Administrative Assistant
Vicki Contreras
Administrative Assistant

709 South Center Street
P.O. Box 1000
Marshalltown, IA 50158
Phone: 641-753-6645
Fax: 641-752-8373
e-mail: info@marshalltown.org

Board of Directors

Brian Heithoff
Chair Elect
Jim Lowrance
Treasurer
Rob Cooper
Secretary
Mike Miller
Past Chair

Larry Allen
Bob Berger
William Boehm
Mary Carol Fish
Douglas Gervich
Bill Grabe
Dan Hassman
John Hermanson
Jeff Linton
Dean Kenagy
Gordie Johnson
Loras Neuroth
Bernard Roy
Rex Ryden
Mike Schlesinger
Kevin Swartz
Jeff Vance
Kenn Vinson
Glenn Ytzen

Ex-Officio

Gene Beach
Harrison Cass
Dick Hierstein
Larry McKibben
Mark Smith
Tim Wynes

New Members

Following is a list of businesses that have invested in the greater community by joining the Marshalltown Area Chamber of Commerce. Please support these businesses when making purchases and business decisions.

Goodwill

Employment Services
16 E Main St.
Marshalltown, IA 50158
641-691-7586
Jill Boike

Historic Society of Marshall County

PO Box 304,
Marshalltown, IA 50158
641-752-6664
Emmett Lampkin

Diverse

Innovative Solutions
107 E 5th Street, Suite 203
Des Moines, IA 50309
515-471-1952
Max Cardenas

Marshalltown Christian ATA

3211 S. 14th St.
Marshalltown, IA 50158
641-750-3146
Tim Miltenberger

Northwestern

Mutual Life
32 West Main Street
Marshalltown, IA 50158
641-753-6623
Tom McCoy
Mike Wickham

Proshield Fire Protection

600 May Street
Marshalltown, IA 50158
641-752-3473
Russell Hotchkiss

YABE

Online Mall
125 West Merle Hibbs
Blvd., Suite 420
Marshalltown, IA 50158
641-752-5902
Tara Lents
Tom Wertzberger

Marshalltown Works

is a monthly publication of the Marshalltown Area Chamber of Commerce, Marshall Economic Development Impact Committee and Marshalltown Convention & Visitors Bureau who collaborate in creating opportunities for business, residents and visitors.

The Next Stage®

wellsfargo.com

2703 S. Center St.
753-5555
102 S. Center St.
754-5600

Member FDIC

© 2000 Wells Fargo Bank, N.A.

LEADERSHIP

Iowa Valley Leadership kicks off new year!

Iowa Valley Leadership Class of 2007 is off to a great start! The retreat was September 28th and 29th. Starting at Iowa Valley Adventures Challenge Course. The Challenge Course is a perfect way to build a cohesive team because the trust and team building initiatives encourage each person to problem solve, improve their communication skills and define their goals for the class. Of course, the 30 foot swing and climbing the 50 foot tower encouraged each person to stretch themselves and test their respect for heights in a safe environment!

Dr. Moore from Marshalltown Community College led the class through the Myers-Briggs Type Indicator personality exercise, making teammates think about how different personalities approach issues and what they are going to do as leaders to insure everyone is given the time to process information and work together. More time was spent getting to know each other, discussing leadership and issues in Marshalltown which are important to class members.

The class met at Lennox Manufacturing in November with the theme of "Envision The Future". Following a warm welcome given by Bernard Roy, the focus turned to economic

development efforts in Marshalltown. Ken Anderson, president of the Chamber; class member Marie Steenlage, director of the Central Business District Main Street Project; class member Joel Akason, director of MEDIC (Marshall Economic Development Impact Committee); and Max Cardenas from the Hispanic Chamber Alliance each discussed their programs and then participated in a panel discussion regarding future efforts on development.

After a tour of the Lennox Manufacturing plant where Lennox LEAN Manufacturing efforts are being used, the class was invited to join the Lennox Management Team for their luncheon speaker, Michael Angelo Caruso who discussed personal communication

The afternoon was spent dividing into groups and devising a response to a made up company seeking to relocate in Marshalltown followed by a fascinating tour of Fakespace, a world wide cutting edge interactive technology business founded and headquartered in Marshalltown.

The IVL Steering Committee and staff are appreciative of the time and financial support of the community for this program. It is exciting to work and meet so many community leaders

either as class members, session sponsors and presenters.

Iowa Valley Leadership is co-sponsored by the Marshalltown Area Chamber of Commerce and Iowa Valley Continuing Education. Our mission is to inspire community stewardship through knowledge of current issues and interaction with people of great vision. Our program meets from September through May, usually on the second Thursday of each month. For more information, please call the program facilitator, Betsy Macke at 752-4645 ext. 275.

Iowa Valley Leadership 2007 Class

CPA
Roger F. Hackman,
CPA, P.C.
 Tax, Accounting and Consulting Services
 107 Palmer St.
 Marshalltown, IA 50158
(641) 752-3024
 Fax (641) 752-3024
 Cell (641) 485-4351
 E-Mail: rghack@marshallnet.com

M. Gervich & Sons
Steel Service Center

NEED
STEEL?

Marshalltown
641-352-5227 1-800-622-8833

Five Star
 REAL ESTATE GROUP

752-5500
 2110 South Center

"When Success and Experience Count... Put the Best to Work For You!"

 Karri Henning, Broker/Owner
 Valerie Vajgrt ★ Kitty Choate ★ Julie Blazek
 Kristin Polley ★ Martha Garcia
 Michelle Grewell ★ Pat Gulbranson
 Janet Miller ★ G. Ward Miller ★ Ginny Nielson
 Jane Chizek ★ Rick Beasley ★ Sherry Beasley
 Rick Ray ★ Melody Bennett
 Moises Garcia ★ David Gooding
 Beth Barrett ★ Phil Henning ★ James "Chris" Bland

YOUNG PROFESSIONALS

30 Renewing Members

The renewing members printed in bold type marks those with memberships in increments of five years.

AAA Travel (30 years)

Accu-Tax (7 years)

Ace Precision Castings (4 years)

Applebee's Neighborhood Bar & Grill (9 years)

Best Western Regency Inn (32 years)

Bjelland Plumbing, Inc. (13 years)

Boland Recreations (5 years)

Cubic Business Services (18 years)

Culver's of Marshalltown (5 years)

Farmers Savings Bank (7 years)

H&F Distributing (31 years)

Hay Construction (11 years)

Heartland Dental Professionals (6 years)

Hy-Vee Drugstore (37 years)

In Stitches (5 years)

Iowa Veteran's Home (19 years)

Isle of Green (13 years)

J&M Roofing & Maintenance, Inc. (4 years)

KFJB/KXIA Marshalltown Broadcasting (32 years)

LeGrand Oil: Division of Bob's Farm Center (16 years)

Marshalltown Anesthesiologists (9 years)

National Cash of Iowa (7 years)

Oktemberfest (13 years)

Premier Office Equipment (6 Years)

Pursel Davis Funeral Home & Crematory (48 years)

Septer Motor Company (10 years)

Spahn & Rose Lumber (6 years)

St. Mary Catholic Church (2 years)

Stalzer's Furniture (9 years)

Stalzer's Photography (3 years)

Subway (15 years)

Temp Associates (9 years)

MYP host Sip. Savor. Support.

The Marshalltown Young Professionals will host **Sip. Savor. Support.** on Wednesday, December 6 from 6:00 to 8:00 pm at Elmwood Country Club.

The event will feature wine-tasting with wines from the John Ernest Vineyard and Winery and a silent auction of items donated from community businesses. All proceeds from the event will support the Community Y's Partner with Youth campaign and their Young Mothers program.

"We want people to come to the event, drink some wine, socialize, learn about the Young Professionals organization and support the Y," said Eric Bidwell, MYP president. "The event is open to the public."

Tickets for **Sip. Savor. Support.** event are available at the Chamber Office,

Community Y or from Eric Bidwell (Boliver Law Firm), Lynn Olberding (Marshall Town Center Mall Office) or Julie Fichtner (Community Y). Tickets are \$10 in advance and \$15 at the door. Advanced ticket sales will run through November 22.

In addition to the ticket price, all attendees are asked to bring a non-perishable food item.

To make a donation to the silent auction, please contact Lynn Olberding at 641-752-6200.

For more information, contact Eric Bidwell at 641-752-7757

ServiceMASTER[®]
Clean

*The clean you expect
The service you deserve*

Marshall Co. – 752-3956

Tama Co. – 484-5950

Serving locally since 1971

Let us clean your:

- Carpet
- Upholstery
- Furnace Ducts
- Fire & Water Damage Restoration
- Janitorial
- Commercial

Marshalltown
Young
Professionals

www.everydaychampions.org

ECONOMIC DEVELOPMENT

Reports support Iowa's attributes

Recent national and local reports prove that Iowa and the Central Iowa area have a great quality of life, cost of living, and business climate and costs.

- According to Marshalltown Board of Realtors figures, the median single-family home sale price in 2005 was \$87,000. The national median single-family home sales price in 2005 was \$184,100.
- The national monthly gross median for apartment rent is \$753 compared to the Marshall County median of \$464.
- The national average commute to work is 25.5 minutes compared to Marshall County average of 17 minutes.
- The National Association of Insurance Commissioners ranks Iowa second lowest in the nation for average expenditures for auto insurance. The Iowa average is \$580 compared to the nation's average of \$830.
- Iowa is ranked as the third-lowest state for costs of doing business according to the Milken Institute, a publicly supported independent economic think tank. The "Costs of Doing Business Index" measures wage costs, taxes, commercial and industrial electricity costs and real estate costs for warehouse and office space. Costs of doing business in Iowa are 19 percent below the national average. Visit their website: www.milkeninstitute.org.
- Iowa is the third most livable state according to Morgan Quitno rankings. To determine a state's livability rating, Morgan Quitno averages each state's rankings in 44 categories. Some of the positive factors included household income, home ownership, job growth, and educational attainment. The negative factors included crime rate, poverty rate, infant mortality rate, and unemployment rate. <http://www.morganquitno.com/>
- Iowa ranks first in social health according to Fordham University Institute for Innovation in Social Policy. Some of the 16 measures of social health include child poverty, teenage suicide rate, average weekly wages, health insurance coverage, high school completion and alcohol-related traffic deaths.

Economic Statistics

Employment	August 2006	YTD
Marshall Co. Residents in labor Force	21,250	20,930
Percent Unemployed	3.0%	4.0%
Total Employment (residents)	20,600	20,140
Marshalltown Construction	August 2006	YTD
Building Permits	28	145
Residential Dwelling Units	3	16
New Residential Construction Value	\$367,000	\$3,816,000
Residential Addition/Remodeling Valuation	\$121,000	\$1,243,000
New Commercial/Industrial Permits	4	10
New Commercial/Industrial Valuation	\$141,000	\$1,126,000
Remodeling Commercial/Industrial Valuation	\$1,082,000	\$4,975,000
Housing	August 2006	YTD
Home Sales, Single Family Dwelling	56	413
Average Sale Price	\$108,380	\$105,460
Median Sale Price	\$95,000	\$91,000

Visit www.marshalltownworks.com for additional statistics

Small Business FAQ

The Office of Advocacy of the U.S. Small Business Administration recently published Frequently Asked Questions, a quick reference tool and a handy source of small business facts.

The FAQ was recently updated and features specifics about small firms. These include the fact that small businesses represent virtually all of the businesses in the economy.

Find the text version at www.sba.gov/advo then selecting "Frequently Asked Questions." You may access the Acrobat version at www.sba.gov/advo/stats/sbfaq.pdf.

Homes that live as good as they look.

Your home is where your life happens. It should be planned and built to reflect how you live. When we build a home, we build it **based on your needs**, not some plan we pull off the shelf. Call us, or better still, come see what we mean.

SHIPLEY CUSTOM HOMES

(641) 752-4920
1603 IOWA AVE. W • MARSHALLTOWN
STOP IN & SEE OUR SHOWROOM

A.G. EDWARDS
FULLY INVESTED IN OUR CLIENTS™

AT A.G. EDWARDS, IT'S NOT THE SIZE OF YOUR ACCOUNT THAT'S IMPORTANT ...

IT'S THE RELATIONSHIP BEHIND IT.

Whether you are just starting out or have an established portfolio, we can help. Because you are at the center of all we do. Call today.

Chad Kunc
14 E. Southridge Road
Marshalltown, IA 50158
(641) 752-5401 • (800) 542-2223

Member SIPC • 2005 A.G. Edwards & Sons, Inc.

[24778-v3-335] IM-46-1205

CHAMBER OF COMMERCE

Chamber Ambassadors Courtesy Calls and Ribbon Cuttings

View the
Chamber Newsletter
on-line at
www.marshalltown.org

BVU@MARSHALLTOWN

CENTERED ON YOU
Courses begin every 8 weeks
in Marshalltown

Call for an appointment to see what you need to
complete your 4-year degree!

**BUENA VISTA
UNIVERSITY**

call 641-752-0076 or
800.798.0076
located on the Marshalltown
Community College campus

**Got
Heat?**

**KAPAUN &
BROWN, Inc.**
A Premier Lennox Dealer

**1002 West Lincolnway
753-3563**

*Must be a
LENNOX*
AIR CONDITIONING • HEATING

The Ambassadors visited the Marketplace Deli, 122 West Main Street, on September 26. Jim Clark opened the restaurant on the Westown Apartments ground level

The Ambassadors visited the new owners of Pro Spectrum Powder Coating, 401 South 3rd Avenue, on October 10

The Ambassadors visited Amanda Sedlachek new owner of Alley Silk Screen, 802 South 3rd Avenue, on October 10

Structural Engineering owners Larry and Nancy Olson celebrated their new location at 114 Nicholas with a Ribbon Cutting on October 20

Upcoming Ribbon Cuttings

Friday, November 10, 10:00 am – **Farm Credit Services**, 203 West Merle Hibbs Blvd.

Tuesday, November 14, 4:30 – **Vincent's**, 3211 South 14th Street

Tuesday, November 14, 4:45 – **Marshalltown Christian ATA**, 3211 South 14th Street

Tuesday, November 28, 4:45 – **WIC/Maternal Health Clinic**, 102 N. 1st Street

CHAMBER OF COMMERCE

Chamber After Hours

**Wednesday, November 8, 2006 5-7 p.m.
Iowa Valley Education and Training Center,
206 E. Church Street, M'town**

Iowa Valley's Education and Training Center brings the services of Iowa Valley Continuing Education right to the center of Marshalltown in an easily accessible location for everyone.

Since the Center opened in the Fall of 2003, it has become a gathering place for many of Marshalltown's newest residents, representing all "four corners" of the world. The Center takes pride in meeting the individual education and training needs of our population. They provide ESL training (English as a Second Language), GED preparation, citizenship classes, math lab for all those individuals who desire extra help, computer programs for electricity and electronics training, residential plumbing, residential wiring and welding.

Participants can study English, Spanish and French via Rosetta Stone, a software program that assists in improving language skills. The Center also has available a computer assisted learning software program called PLATO. With PLATO students can work on academic areas such as reading, writing, social studies, math, science, biology, chemistry, physics and others.

The Center has Kurzweil Reader, a program for the visually impaired or persons with reading difficulties. Mavis Beacon Typing tutorial software is available for developing and improving typing/keyboarding skills as well as internet access for research purposes. The Center also has a Family Literacy Program.

The hours at the Center are Monday through Thursday 8 am to 8 pm and Friday from 8 am to 12:30 pm.

Don't miss the opportunity to come and see us at the November 8th Chamber Business After Hours event. The Iowa Valley Education and Training Center is here to provide Real CHOICES for people to make their dreams come true!

Anytime Fitness Open House

Anytime Fitness, 107 North Center Street, will hold an Open House on Saturday, November 11 from 9 am to 6 pm and Sunday November 12 from noon to 6 pm.

Come sign up learn more about this new 24 hour fitness center, sign up for door prizes and food and hear about new member incentives.

Listen Weekly to Chamber Chat Sunday Mornings

6:30 am on 99.5 KDAO FM

7:30 am on 1190 KDAO AM

Keep up with the latest Chamber, MCVB and
MEDIC News.

**WHAT IS THE EASIEST
WAY TO BUY
AN AUTOMOBILE?**

www.kenwise.com
24/7

TOURISM

WADE THALBERG
Manager/Trainer

641.752.2927
Marshalltown@anytimefitness.com
www.anytimefitness.com

Anytime Fitness - Marshalltown
107 North Center Street
Marshalltown, Iowa 50158

24-hour, Coed Fitness Center, Tanning & More

MCVB to Release Holiday Music Sampler

The Marshalltown Convention & Visitors Bureau will release "Merry Marshalltown" on November 17th at the Holiday Stroll in downtown Marshalltown. This cd is a collection of the best Marshalltown area musicians performing holiday songs. The cd will be sold at area retailers and at the Fisher Community Center. The cd will feature holiday favorites and two

original songs in a variety of musical styles from barber-shop quartet to rock & roll. Net proceeds will benefit the MCVB's special projects.

The MCVB Public Relations Team and Board of Directors supported the concept of the cd to showcase area talent and raise awareness of performance art in the Marshalltown area. The long-term objective of the project is to draw new audiences to visit the area and experience local art and culture first-hand. This project will also serve as a promotional piece for each artist/group; contact information for each artist/group will be included inside the cd case. To hear samples of the new cd, log on to www.visitmarshalltown.com and click on the cd cover.

Iowa Honey Producers "Sweet" on Marshalltown

The Iowa Honey Producers will buzz into Marshalltown for their 94th annual convention November 18-19 at the Best Western Regency Inn. Since 1994, the Honey Producers have made Marshalltown their destination for memorable meetings. During the MCVB/Ambassador Welcome Reception, association members provide sweet snacks and honey wine for conference attendees. Welcome back, Honey Producers!

Thanksgiving Day Buffet

Thursday, November 23, 2006

10:45 am-2:00 pm

~Menu~

Roast Tom Turkey
Chef Carved Ham
Chicken & Noodles
Whipped Potatoes & Gravy
Sage Dressing
Candied Yams & Buttered Corn
Glazed Carrots
Array of Fresh Homemade Salads
Homemade Wheat & White Rolls
Assortment of Desserts
Beverage Included

Adults \$11.95

Children (9 & Under) \$5.95

3303 S. Center Street - Marshalltown
(641) 752-6321

Reservations Suggested
www.marshalltown-lodging.com

TOURISM

Boy Scouts Make IVH “Home” for Fall Camporee

More than 250 scouts from seven counties chose the grounds of the Iowa Veterans Home for a unique two-district event Sept. 29-Oct. 1. The Annual Camporee began on Friday with boy scouts and troop leaders setting up camp on the front lawn of the IVH. On Saturday, a troop parade marched around the IVH grounds followed by a flag raising ceremony. Then it was off to work, learning and trying their hands at various skills.

In addition to honing their outdoor living skills, scouts participated in service projects like taking up an old brick sidewalk, reseeding the area and painting fire hydrants. They learned about disabilities awareness, Semaphore/Morse code, GPS and orienteering. And they had fun too — with catapults, games and campfires.

For the time and a description of the events below, log on to the MCVB website's Calendar of Events... www.VisitMarshalltown.com

November 2006

Event	Date	Location
Bingo	Tuesdays	Senior Citizens Center
StoryTime	Tues. & Fri.	Public Library
Nature Story Hour	Nov. 1	GrimesFarm & Conservation Center
Holiday Art Fair	Nov. 4	Fisher Community Center
Harvest Ball	Nov. 4	Knights of Columbus Hall
Adoption Options Celebration	Nov. 5	First Baptist Church
Election Day	Nov. 7	
Jolly Holly Days	Nov. 9-10	MMSC
Veteran's Day	Nov. 11	
Municipal Band Concert	Nov. 11	Iowa Veteran's Home
Card Party	Nov. 13	Community Y
Nature Story Hour	Nov. 15	GrimesFarm & Conservation Center
IA River Hospice kick-off Event	Nov. 16	Marshalltown Hospice
Tiny Tim Tree Festival	Nov. 17-19	Veteran's Coliseum
Holiday Stroll	Nov. 17	Main Street
Holiday Art & Craft Market	Nov. 18	Art & Cultural Center
Holiday Bazaar	Nov. 18	Knights of Columbus Hall
Happy Thanksgiving	Nov. 23	MCVB office closed thru 11/24
Food Drive Rock Show	Nov. 25	Moose Lodge
Card Party	Nov. 27	Community Y

Who's Meeting in Marshalltown

November 2006

Meetings/Conventions/Tournaments	No.	Location
Iowa Honey Producers	75	BWRI
IA Girls H.S. Athletic Union State Swim Meet	300	Community Y

Koehler Insurance

COME GROW WITH US

*100% Locally
Owned &
Very Proud
of It!*

Paul Koehler
Agent

Bobby Shomo
Agent

Connie Koehler
Agent

Christina Ennenga
CSR/Agent

Kendall Shomo
HR/Accounting

Deb Ewoldt
Agent

Nancy Flores
Agent

Kurt Strickler
Agent

**Allied
Insurance**
A Nationwide Company
On Your Side™

**Auto • Home
Business
Farm • Life**

Long Term Care/Disability

753-6691

Toll Free 1-888-753-6691

26 S. 1st Ave • Marshalltown

www.Koehlerinsurance.net

BUSINESS

Adopt-A-Veteran *STARS Available Starting on Veterans Day November 11*

Give a Gift to a Veteran!
Pick a Star with gift idea off a Christmas Tree
at participating downtown businesses
Purchase and return gift to that business in a gift bag
Gifts are given to Veterans December 10
at MCB, Main Street
Holiday Party at the Iowan Veterans Home

McAtee
Tire & Service Center, Inc.

*"Your Hometown Tire and
Auto Service Center"*

**205 E. Linn St.
Marshalltown
752-7511**

Electronic Engineering

Connections you can count on

- Authorized Nextel Dealer
- Security & Alarm Systems
- Pagers & Two-way Radios

**913 Iowa Ave East
Marshalltown
(641) 752-0778**

MOTOROLA
Authorized Two-Way
Radio Dealer

"Light Up Your Holidays" In Downtown Marshalltown **HOLIDAY STROLL** Friday, November 17 from 6:00 to 8:00 p.m.

Extreme Weekends!

**DISCOVER HISTORIC
DOWNTOWN MARSHALLTOWN**

BRING YOUR FAMILY AND FRIENDS
TO SHOP, DINE, AND EXPLORE THE
MANY WONDERFUL BUSINESSES IN
DOWNTOWN MARSHALLTOWN, EVERY
WEEKEND THIS HOLIDAY SEASON,
BEGINNING OCTOBER 27 THROUGH
CHRISTMAS WEEKEND!

**Fri & Sat
Oct. 27-28** Preview Party!
Popcorn, treats, fall and holiday specials and discount tickets.

**Fri & Sat
Nov. 3-4** Now Showing!
Earn Downtown Advantage \$5 Tokens with purchase, goodies.

**Fri & Sat
Nov. 10-11** Shop & Sip Holiday Open Houses
In-store specials, holiday beverages, "Adopt-a-Veteran" stars available.

**Fri & Sat
Nov. 17-18** Friday Premiere- Holiday Stroll 6-8 p.m.
Saturday- Holiday Stroll Encore (don't let that gift get away!)

**Fri & Sat
Nov. 24-25** Showtime!
Make US your first stop for holiday shopping- free gift wrapping.

**Fri & Sat
Dec. 1-2** "It's A Wonderful Life"
Holiday traditions await you... personal service, locally owned, quality, selection, and care downtown.

**Fri & Sat
Dec. 8-9** Fast Forward to the Holidays
Express service: Buy, Wrap & Run!

**Fri & Sat
Dec. 15-16** Press Pause
Holiday Shop & Sip- Relax & refresh while we gift wrap. Remember gift certificates!

**Fri & Sat
Dec. 22-23** Final Showing
Your last stop for holiday shopping. Gift certificates get great reviews! ★★★★★

Marshalltown Central Business District
WWW.MARSHALLTOWNMAINSTREET.COM
PHONE: 641-644-2001

BUSINESS

**MARSHALL
TOWN CENTER**

Experience real shopping...

Visit Marshall Town Center this holiday season for these great specialty vendors:

Day by Day Calendars
Go! The Game Store
Happy Feet
Personalized by Santa
Quacker Farms
Stratus Communication
Wireless Depot
Younkers Holiday Store

**Introducing the
Marshall Town Center Gift Card!**

Good at all mall stores that accept Discover Card.
Available in denominations from
\$20 - \$500.

Available in the Mall Office.

Cash, Visa, MasterCard, Discover Card and business
check accepted.

Great for holiday gifts for employees, family and friends!

**Join us for Santa's Arrival at
Marshall Town Center
on Saturday, November 18
at 10:00 am**

Shop early on the day after Thanksgiving: Open at 7am!

Holiday Gift-with-Purchase

Earn a Kwik Star Gas Card for every \$100 you spent on
Friday, November 24.

While supplies last.

Receipts must be dated 11/24/06.

Redeem your receipts near the Santa Set.

Visit www.marshalltowncenter.com for upcoming event,
store sales and specials, holiday hours and much more!

Healthy Marshalltown

**Asset of the Month - November - Asset #2
Positive Family Communication**

Young person and his/her parents communicate positively, and
young person is willing to seek advice and counsel from parents.

Meet Your New Team!

Sit back, relax and let your newest team members go to work for you.
With the Tri-State small business plans from Midwest Wireless you'll get no roaming,
unlimited calling to other Midwest Wireless customers and free nationwide long
distance from your home area. Could working together be any easier?

ADDITIONAL BUSINESS LINES

starting at
\$999
per month*

Add multiple lines and share your anytime minutes!

oneWave
BROADBAND PHONE SERVICE

Midwest Wireless Now
Offers Phone Service for
your Home or Office!

**MIDWEST
WIRELESS**

We Answer To You.

for more information, call 800-829-TALK or visit MidwestWireless.com

507 West High Street, Marshalltown • 641-752-0852

50 LaFrentz Lane, Marshalltown • 641-753-1045

Number of employee lines allowed varies by service plan. Unlimited calling to Midwest Wireless customers applies to all calls placed on the Midwest Wireless network to any other Midwest Wireless phone. A regulatory surcharge of \$1.00/month is
ded to each line to help partially recover the costs incurred due to regulatory mandates. Other taxes, fees and surcharges may apply. Early termination fees may apply. Offer available on specific service plans. Services subject to credit approval. Some
restrictions apply; see store for details. ©2006 Midwest Wireless Holdings, LLC. AA/EOE.

CHAMBER INFORMATION

Cleaniac Fact

More than 500 junk vehicles were removed from within the city limits of Marshalltown during the first six months of 2006!

Can't afford to invest? Or, can't afford not to?

If you think you can't afford to invest, think again. The right combination of investments may help pave the way to a better lifestyle today and confidence for tomorrow.

Whether your goals include safety, tax savings or growth, your local, independent AIG Financial Advisor representative can help you to understand various investment alternatives and to decide which ones may be right for you.

Why not call or visit us for your complimentary, no obligation investment profile?

AIG Financial Advisors

AIG Financial Advisors, Inc.
Member NASD and SIPC

Securities offered through AIG Financial Advisors, Inc., a registered broker-dealer, member NASD, SIPC. Investment advisory services offered through Kileen D. Rezac, RIA, a registered investment advisor.

Kileen D. Rezac, CFP
Branch Office Manager
25 S. Center St.
Marshalltown, IA 50158
641-752-2041/800-369-1588

MCVB Electronic Sign

Thanks to corporate partner Marshalltown Medical & Surgical Center, the Marshalltown Convention and Visitors Bureau (MCVB) was able to purchase new technology and update the electronic sign in 2005.

The MCVB electronic sign's purpose is to welcome out-of-town visitors to our community and to announce upcoming events in the community that visitors can also attend while in town. Ever wondered what the criteria was to have a message posted on the sign?

The answer is **YES** if your event is a(n):

- * Announcement of event date/time/location
- * Welcome for statewide meeting/convention/group tour/sporting event
- * School sporting events but they will be listed as space permits and upon discretion of the MCVB
- * School events (chili suppers/carnivals) will be listed as space permits and upon discretion of the MCVB
- * Rummage sales/thrift sales/auctions will be listed as space permits and upon discretion of the MCVB

The answer is **NO** if your event is a(n):

- * Registration (including sports, early registrations, etc.)
- * Fundraiser
- * Campaign kickoff
- * Political message
- * Open house
- * Announcement for a meeting/event not for general visitor attendance
- * Camp (Example: summer camp on July 10)
- * A group sponsoring a day at a special location
- * A cancellation message for an event

Anyone planning an event is encouraged to call, stop by the office, or visit www.VisitMarshalltown.com to receive a form to fill out. All forms need to be received two weeks before the event takes place. Due to space limitations abbreviations for event names, etc. may need to be used.

Don't forget to post the event on the MCVB website self-posting calendar. For info call 641-753-6645.

MCRILL-STOWELL-CHRISTENSEN INSURANCE

AUTO • HOME • LIFE • FARM • CROP • COMMERCIAL

111 S. Main
Albion

202 E. State St.
Marshalltown

641-488-2214 641-752-2447

"LET US SECURE
YOUR FUTURE"

"Call for Information"

ADVERTISING SPECIALTIES

MARSHALLTOWN TIMES-REPUBLICAN

135 W. Main
Marshalltown
753-6611

VERNON COMPANY

Mary Kenagy
752-1798
Apparel Calendars Gifts
Pens & More

APARTMENTS

BOULDER PROPERTIES

1 & 2 Bedroom Apartments
641-752-7767
www.venturellc.com

GRANT PARK APARTMENTS

1 Bedroom Apartments
641-753-5420
www.newburymanagement.com
<<http://www.newburymanagement.com>>

ART

CENTRAL IOWA ART ASSOCIATION

709 S. Center St.
Marshalltown
753-9013

9TH STREET GALLERY & FRAME

506 S. 9th Street
Marshalltown
752-2647

ATTORNEY'S AT LAW

JOHNSON, SUDENGA,
LATHAM, PEGLOW, O'HARE
118 East Main Street
Marshalltown
752-8800

AUTOMOTIVE

ARNOLD MOTOR SUPPLY

116 E. Anson St.
Marshalltown
753-5533

HELPER AUTO SERVICE

108 W. State St.
Marshalltown
752-5225

BATH & KITCHEN

IOWA WHOLESALE, INC. THE BATH & KITCHEN SHOP

14 S. Second Ave.
Marshalltown
752-4555

BLOOD BANK

THE BLOOD CENTER OF IOWA

2501 S. Center
Marshalltown
641-844-0144

BUILDING SUPPLIES

SPAHN & ROSE LUMBER CO.

110 W. Madison St.
Marshalltown
752-1541

CARPET CLEANERS

SERVICEMASTER OF MARSHALLTOWN

707 Maytag Road
Marshalltown
752-3956

CATERING

KATIE J'S

For All Your Catering Needs
Morning, Lunch, Afternoon,
Meeting Services • Locally Owned
By Katie & Patrick Moore.

641-753-9166

State Licensed

State Certified

CHIROPRACTIC

CARMICHEAL BACK & NECK CARE

Dr. James (Doc) Carmicheal
17 E. Southridge Road
Marshalltown
753-5796

CITY

MARSHALL COUNTY TREASURER

Tax Department 754-6366
Motor Vehicle Department
754-6360

www.co.marshall.ia.us
www.iowatreasures.org

CONSTRUCTION CESSFORD READY MIX 101 Washington St. Marshalltown 752-7121	ENGINEERING & LAND SURVEYING CLAPSADDLE-GARBER ASSOCIATES, INC. 16 E. Main St. Marshalltown 752-6701	HEATING & COOLING B & G HVAC 104 Gould Street Gladbrook 641-473-3500	INSURANCE INDEPENDENT INSURANCE SERVICES 11 E. Church Street Marshalltown 752-4618
DECORATIVE SHERWIN-WILLIAMS COMPANY 105 Nicholas Drive Marshalltown 752-0229	FINANCIAL PLANNING FINANCIAL PARTNERS GROUP Jason M. Kirke, CFP® 124 West Main State Center, IA 641-483-9914 800-483-9914	INSURANCE AMERICAN FAMILY INSURANCE Bill Thiede-Agent 2501 S. Center, Suite F Marshalltown 752-6367	KOEHLER INSURANCE AGENCY 26 S. 1st Avenue Marshalltown 753-6691
ELECTRONIC RECYCLING PHOENIX E-WASTE SOLUTIONS 12 S. 8th Avenue Marshalltown 753-7200	FLORAL RENNERS FLOWERS 201 W. Main St. Marshalltown 752-4243	AMERICAN FAMILY INSURANCE Joan Postel-Agent 213 E. Main State Center 19 S. Center Marshalltown 483-3402 752-2009	PENN MUTUAL LIFE INSURANCE CO. 16 East Main St., Suite 190 Marshalltown 753-4762
EMBROIDERY IN STITCHES 36 E. Main St. Marshalltown 752-8335	HEALTH & MEDICAL COMMUNITY NURSING SERVICE 709 S. Center Marshalltown 752-4611	CHASE INSURANCE SERVICES 105 A. Westwood Dr. Marshalltown 752-5733	JEWELERS HELLBERG'S JEWELERS 13 W. Main Street Marshalltown 752-3675

BUSINESS

MANUFACTURER RYERSON TULL COIL PROCESSING 1107 E. Main St. Marshalltown 753-3511	MOVERS SEVDE RELOCATION 1102 Southern Hills Dr. Ames, IA 50010 515-232-6605 800-443-6311	PLUMBING & ELECTRIC ELECTRIC SUPPLY OF MARSHALLTOWN 1008 S. 12th Ave. Marshalltown 752-4672	RETIREMENT COMMUNITIES WESLEY PARK CENTRE 500 First Street North Newton (641) 791-5000 (888) 877-2412 www.wesleyservices.org
MISCELLANEOUS ADULT ODYSSEY 907 Iowa Avenue East Marshalltown 752-6550	NURSING HOMES GRANDVIEW HEIGHTS 910 E. Olive St. Marshalltown 752-4581	HARTWIG PLUMBING & HEATING INC. 405 S. 2nd Ave Marshalltown 752-5707	SUBSTANCE ABUSE TREATMENT SUBSTANCE ABUSE TREATMENT UNIT SATUCI Marshalltown 752-5421
AUGUSTINE COMPANY 1210 Industrial Blvd. Marshalltown 753-3875	SOUTHRIDGE NURSING & REHAB CENTER 309 W. Merle Hibbs Blvd. Marshalltown 752-4553	PROSTHETICS CLARK & ASSOCIATES PROSTHETICS & ORTHOTICS 312 E. Main, Suite 2100 Marshalltown 753-0067	TAX SPECIALISTS ACCU-TAX 1302 W. Main St. Marshalltown 752-6033
SALVATION ARMY 107 W. State St. Marshalltown 753-5236	VILLA DEL SOL 2401 S. 2nd Street Marshalltown 752-1553	RADIO KFJB-KXIA 123 W. Main St. Marshalltown 753-3361	TELEPHONE/INTERNET IOWA TELECOM COMMUNICATIONS, INC. 1-877-786-4692 www.chooselowaTelecom.com

Would you like to have your Chamber Business listed? Contact your Times-Republican Sales Representative to have your Chamber Business Listed on this Chamber Directory.

BUSINESS

Candidate Forum Scheduled for November 2nd

The Local Government Committee of the Chamber and the Marshall County Chapter of the American Association of University Women will again co-sponsor a general election candidate forum. The forum will be held in the auditorium of the Fisher Community Center at 5:30 p.m. on Thursday, November 2. KDAO will tape it for rebroadcast.

There are four candidates running for two seats on the Marshall County Board of Supervisors. They are incumbent Ron Goecke, Don Wilder, Pat Brooks and Lee Searle.

The other contested Marshall County race is for Auditor with Karen Squiers and Ron Nauman seeking that office.

Uncontested County races include Jennifer Miller as Marshall County Attorney, Deane Adams as Marshall County Treasurer and Kathy Baker as Marshall County

Recorder.

At the state level Representative Mark Smith is running unopposed in House District 43. However there is competition in House District 44 where Incumbent Polly Granzow is being challenged by Tim Hoy. Both will attend the candidate forum.

Also on the ballot this election is the Iowa State Extension referendum that is seeking approval to increase the tax cap for funding the extension service here. Marshall County is one of only 15 Iowa counties that have not approved this referendum since the late 1980's when the Legislature adopted the authority for voters to increase Extension funding. The Chamber Board endorsed passage of this referendum at its October meeting based on the recommendation of the Chamber's Ag/Business Task Force and the Local Government Committee.

Vote For Business
U.S. Chamber of Commerce

Mac Copenhaver
Administration

Ranae Fagan
Information Systems

Dan Mead
Agent

Heather Loney
Agent-CSA

Deb McNamara
Agent

Paul Beals
Agent

Judy Couser
Processor

Denise Case
Agent-CSA

Loras Neuroth
Agent

Kristi Carlson
HR-Accounting

Sue Gannaway
Agent-CSA

Robin Angstman
Agent-CSA

Lance Horbach
Agent

Kathy Minkel
Administrative Asst.

Mark Rohde
Agent

**Independent
Insurance
Services**

**Meet Your
New Agent**

Deb McNamara
Agent

Matt Roelsgard
Processing Mgr.

Karen Neuroth
HR-Accounting

Darla Rowley
Agent-CSA

Insuring Central Iowa

11 East Church Street • Marshalltown, Iowa • 752-4618

Committed To Our Customers Committed To Our Community

Auto • Business • Life • Homeowners • Crop/Hail • Farm Property & Liability • Medical • Workers
Compensation

LOCAL CLAIMS SERVICE

www.insurecentraliowa.com