

CELEBRATING

ANNUAL
AWARDS
DINNER

Make your reservations now for the Annual Dinner, at the Sequoia Conference Center on Friday, January 18, at 5:30 pm. Call 442-3738 to RSVP.

INSIDE THIS ISSUE:

- Old Growth Cellars Tasting Room *page 2*
- Why Ballroom Dance? *page 4*
- Coast Central Camp Fire Fund *page 4*
- Career & Volunteer Expo *page 6*
- Table Decorating Contest *page 8*

DEC/JAN 2019

A PUBLICATION OF THE GREATER EUREKA CHAMBER OF COMMERCE

Chamber Briefs

Chamber members
select new board
for 2019

Members of the Eureka Chamber have overwhelmingly ratified six local business leaders as new members of the Chamber Board of Directors for 2019. The new Chamber Board members are: Elan Firpo, Partner Bragg, Mainzer & Firpo, LLP; Garrett Perks Principal, Evenvision; Linda Wise, General Manager, Recology Humboldt County; Matthew Marshall Executive Director, Redwood Coast Energy Authority; Dane Valadao, Operations Manager, ReProp Financial; Kate Witthaus, CEO, Northern California Community Blood Bank

Chamber board members serve three year terms and each year six of the 18 member board complete their service. Those moving off the board this year and who deserve a hearty thanks and 'job well done' are outgoing Chair, David Hull of David Hull & Associates, Jaison Chand of City Ambulance of Eureka, Aaron Ostrom of Pacific Outfitters, Paula Patton of the Times Standard, and David Tyson of ReProp Financial.

Board Officers for 2019 are Chair, Becky Reece of Cruise Planners; Vice-Chair, Jennifer Budwig of Redwood Capital Bank, and Mike L. Newman of Shaw & Petersen Insurance.

The new board will be officially sworn in at the Annual Chamber Membership Meeting on January 18, 2019.

Chamber membership
meeting set for January 18th

Established in 1891, the Greater Eureka Chamber of Commerce has a long history of serving the needs and responding to challenges of businesses throughout the region. Members and friends of the Chamber of Commerce are set to join together for the 128th Annual Membership and Installation Dinner on Friday, January 18, 2019.

The yearly membership gathering is intended as a celebration of the Chamber's efforts to improve business conditions and increase economic opportunities in the region. This year the event will be held at the Sequoia Conference Center and will again feature the exciting Basket of Plenty raffle and a live auction of local products and services with our guest auctioneer State Senator Mike McGuire.

The Annual Dinner is also an opportunity to recognize outstanding Chamber members who have made noteworthy contributions to the local business community. Our members have spoken, nominating and selecting those Chamber members they believe honor best business practices, hold a high standard of professional conduct and are committed to community service. The 2018 award winners highlight those businesses and businesspeople whose business practices and professional conduct contribute to Eureka and the surrounding communities.

Last year we once again hosted a sold out event as members and friends of the Eureka Chamber assembled to enjoy an evening of camaraderie, awards, updates and a review of accomplishments. Among the highlights

was the introduction and swearing in of new members of the Board of Directors.

This event is an opportunity to extend a sincere 'thank you' to all of the members, friends, and volunteers who contribute to making the Chamber a stronger voice for area businesses. It is the best occasion for area business leaders to come together in the spirit of unity and common interest in light of the challenges and opportunities of the upcoming year.

Additionally this year we are featuring a table decorating contest. Businesses and organizations may enter this fun element of the Annual Dinner with only a \$50 entry fee and their imaginations! Promote your organization in a unique and entertaining way. For more information or to participate contact Carole Crossley at 845-7243 or carolecrossleygifts@gmail.com.

The event begins at 5:30 PM. Reservations are required as space is limited. Call the Chamber at 442-3738 to reserve a seat or a table.

Please let
us know!

New Members

Old Town Art Gallery
Gordon Trump

Humboldt County Fair
Richard Conway & Thomas Stratton

Belle Starr
Eddie Morgan & Sue McIntyre

Wright Business Services
Gina Wright

Briceland Vineyards
Andrew Morris

Brett Shuler Fine Catering
Brett Shuler

Chamber Events

2019 Annual Dinner and Membership Meeting

Friday, January 18, 2019
Sequoia Conference Center

Watch for your invitation!

Submissions

The Greater Eureka Chamber of Commerce welcomes submissions from its members. All submissions become the property of the Eureka Chamber. Due to space limitations there is no assurance of publication. All submissions may be edited or modified.

While every effort has been made to ensure the accuracy of the information supplied herein, The Greater Eureka Chamber of Commerce cannot be held responsible for any errors or omissions.

Unless otherwise indicated, opinions expressed herein are those of the author/writer and do not necessarily represent the views of The Greater Eureka Chamber of Commerce, the editor, its agent(s), board officer(s), or employees.

Look for the latest Chamber
news on Facebook!

What's NEW?

Eureka Chamber Membership News

Send submissions to susan@eurekachamber.com

Old Growth Cellars Winery opens tasting room

Old Growth Cellars Winery celebrated the opening of their tasting room with a ribbon cutting ceremony on Thursday, December 6. Owners Jim Pastori and Bob Lima are excited about the new opportunities this will bring to Eureka. "We have lots of plans coming soon to use this space," said Jim. "We'll have wine tasting seminars and private barrel tastings available to parties, jazz nights and comedy nights here at the tasting room."

The tasting room, which is open Thursdays through Sundays from 1 to 7 PM, is already drawing in a small crowd of both locals and tourists. "I love the laidback atmosphere. It's elegantly unpretentious," said Gregg Foster, who attended the ribbon cutting. "And the wine is really good too."

Bob Lima attributes their success to the community of friends who help run the winery. "We really couldn't do it without all the many hands that help us."

Old Growth Cellars is located at 1945 Hilfiker Lane in Eureka. The tasting room and winery are also available for private events and parties. Call Bob Lima at 499-5308 to learn more.

L to R: Rotary Club of Old Town President, Jill Hansen-Rice, Rotary Club of Eureka President, Brad Mettam, Rotary Club of Southwest Eureka, Director, Scott Pesch.

Eureka Rotary Clubs come together to help Paradise wildfire victims

The three Rotary clubs of Eureka—Eureka, Southwest Eureka and Old Town—are coming together to provide club and member donations and facilitate community donations to help the victims of the Paradise Camp Fire that has killed more than 70 people with many still unaccounted for.

Donations from Rotarians and community members will be collected by the Eureka Rotary clubs and contributed to the Rotary Club of Paradise. Contributed funds will be administered by Paradise Rotarians and will provide support to people displaced and damaged. Every dollar donated will be used to support fire survivors, victims and first responders with no fund overhead expense, according to Pesch.

Contributors can donate in several ways. They can provide contributions directly to any of the three Eureka Rotary clubs. They can mail donations by making checks out to Rotary Club of Southwest Eureka and sending them to P.O. Box 6054, Eureka, CA. (Donors are asked to note "Paradise Fire Relief" in the subject line.) For those wishing to provide credit card contributions, call Scott Pesch at 845-3459. Contributions are tax deductible.

Information about the fund is available at www.larca5130.org. Questions can be sent to larca5130@gmail.com. For tax purposes and to have your donated dollar matched, donors can provide their contributions to the Rotary Club of Southwest Eureka Foundation via Club Treasurer John Goff (David L. Moonie & Co., 442-1737, jgoff@dln-cpa.com).

Making it count

Donna Wright, Chamber
Executive Director

What a year this has been! We promised to make 2018 count and to lead our business community into a new era of growth and prosperity. We feel that we have achieved this goal and as a result our membership has grown, proving together we are stronger.

We will be highlighting these changes and achievements, sharing some of our goals for 2019 and celebrating with you at our Annual Membership Meeting on January 18th. We will also premiere our exciting new promotional video, "Live, Work and Play in Eureka." This project was completed in collaboration with KEET, our Northcoast PBS station and features five members sharing their perspectives on the various benefits of doing business in the Eureka area. We screened a rough cut at our final 2018 full board meeting and we can't wait to share the final cut with you!

This year we invited our members to help us select the best of the best in our business community and we are looking forward to revealing the results. Who won the Extraordinary Business of the Year? Small business? All the winners will be announced and we will celebrate their accomplishments. Win or lose, we appreciate your participation and remember, all the nominees are winners too.

This is our 128th Annual Dinner and Membership Meeting and we are dedicating it a fundraiser for "Business HQ", our Chamber's future home. Business HQ is planned to be a place that you, our members, can use to enhance your business. You will have access to the Board Room, Meeting and Training Rooms and the latest technology. It will also house an Incubator and Flex Work Space. It's exciting to have a business hub in the center of downtown.

To make this vision a reality, I am asking you to dig especially deep this year.

Special Fundraising opportunities include:

- Auction items to fill our basket of plenty raffle. Last year, tickets were sold to win over \$4,000 in goods, gift certificates and cash. Many members gave items and gift certificates from their own businesses, which was a great way to highlight their products. This year we are hoping to achieve and exceed this.
- Live Auctions. Last year we had very generous donations ranging from Costa Rica vacations and Five Star dining experiences to flights over Humboldt County.
- Sponsorship of specific spaces in Business HQ. Full Board Room, Meeting Rooms, Offices and flex work desks to technology. As a sponsor of these spaces, your name would be prominently displayed and your business acknowledged.

Any and all support at this very special time is truly appreciated.

I would also like to thank our 2018 Board and Committees. Their efforts have been amazing and under their guidance we have been able to achieve, and in some cases exceed, our expectations. I am personally looking forward to highlighting some of them at the annual dinner, and excited to welcome the 2019 Board. I know from speaking with them, that they have grand plans.

Most of all, I would like to thank you, our valued members. You have been engaged and made great suggestions to move our business community forward. I cannot wait to see where you take us in 2019!

OFFICERS

DAVID HULL

Chair

David Hull & Associates

BECKY REECE

Vice Chair

Cruise Planners

DAVID TYSON

Treasurer

ReProp Financial

DIRECTORS

JENNIFER BUDWIG

Redwood Capital Bank

JAISON CHAND

City Ambulance of Eureka

STEVEN LAFFERTY

Stewart Telecommunications

KATHY MILLER

Hilfiker Pipe Company

MIKE L. NEWMAN

Shaw & Petersen Insurance

SHELLEY NILSEN

Express Employment Professionals

AARON OSTROM

Pacific Outfitters

BRIAN PAPSTEIN

Eureka Broadcasting

PAULA PATTON

The Times Standard

SCOTT PESCH

Coldwell Banker Commercial

MICHAEL POTTS

Bear River Casino

KEITH SNOW-FLAMER

College of the Redwoods

LAURIE WATSON-STONE

St. Joseph Health System

JOHN VONA

Green Diamond Resource Company

EUREKA CHAMBER STAFF

DONNA WRIGHT

Executive Director

SUSAN GILLESPIE

Operations Manager

PHONE (707) 442-3738

2112 BROADWAY, EUREKA

www.eurekachamber.com

<https://www.facebook.com/eurekachamberofcommerce>

Why ballroom dance?

Submitted by: Debbie Weist, Dance With Debbie

For those who love it, ballroom dancing beats a dull workout on the treadmill. Besides the cardiovascular benefits, it also happens to be 70% effective at preventing dementia. In the article: “Use it or Lose it: Dancing Makes You Smarter”, the author, Richard Powers, summarizes a study by the Albert Einstein College of Medicine published in the New England Journal of Medicine that found of all the common physical activities participated by senior citizens, dancing was the only one that offered protection against dementia.

It seems our brains only rewire pathways as needed, so if you aren’t stimulating your brain to keep the pathways open or create new paths, it doesn’t happen. Also, it is better to create multiple neural paths in case something happens to one, you will still have the others to accomplish a task. Powers used this analogy: “The more stepping stones there are across the creek, the easier it is to cross in your own style.” If you only have one set of stones and one stone is removed or blocked, you cannot cross.

Then he asked the question you are probably thinking right now: Why dancing? And a follow-up question: Any specific type of dancing? Answering both questions at the same time; the split-second rapid-fire decision making of ballroom dancing stimulates the connectivity of your brain while simultaneously developing

kinesthetic, rational, musical, and emotional processes. In other words, dancing with a partner requires you to make decisions quickly, respond to outside stimuli, while connecting emotionally/socially with another person.

Besides integrating several brain functions at once, dancing promotes good physical health. Ballroom dance techniques encourage good posture and the more you dance, the better the work out. Not everyone who tries ballroom dancing falls in love with it. But those who do find that exercise becomes a form of play.

Eureka Host Lions Club announces Student Speaker Contest

The Eureka Host Lions Club is pleased to announce the topic for 2018-2019 Student Speakers Contest “Freedom of the Press: What Does It Mean?”

Now in its 82nd year, the Student Speakers Contest is open to all California high school students. The purpose is to encourage and support development of public speaking as a critically important life skill. Participants research the topic, organize the presentation, and then deliver to a supportive audience.

Lions Club International is a non-profit worldwide association of 1.5 million people with one common purposeful theme of community service. The California Lions are particularly engaged in service areas that recognize and support our youth in leadership development. In this regard, we work hand-in-hand together with other service minded associations, agencies, and individuals.

High School students in the Eureka area interested in participating in this year’s contest need to contact Michele Fell-Casale by email at mfellcasale@hotmail.com. The contest has six levels of competition with the final winner receiving more than \$22,000 in cash and scholarships.

Belonging Never Felt Better™

Coast Central
Credit Union

Coast Central Camp Fire Fund donates over \$13,000

Coast Central Credit Union President/CEO James T. Sessa, announced that, together with generous support from its members, a total of \$13,475 has been donated to Camp Fire relief efforts.

Coast Central made a \$11,275 donation to non-profit TLK Foundation, a partner of Yuba City-based Sierra Central Credit Union, which has several branches in Butte County. The Foundation’s commitment is that 100% of funds collected through donations will be distributed to Camp Fire survivors.

Coast Central also made a \$2,200 contribution to Butte County Toys for Tots for the purchase of toys for children directly affected by the Camp Fire.

The fire, which started on November 8, is the deadliest and most destructive wildfire in California history, killing 85 residents and destroying nearly 12,000 homes in Paradise. 11 individuals remain missing.

“The continued giving spirit of our membership is extraordinary,” Sessa stated. “In support of the Carr and Mendocino fire victims, members and the credit union previously contributed over \$16,000 in donations. To be able to collectively give another \$13,000 to Camp Fire survivors, especially during the holidays, reminds us what an exceptional community in which we live.”

Donations will continue to be accepted at all Coast Central Member Services Branches, and 100% of all contributions will be awarded to deserving organizations in direct support of victims of the fire.

The Connection, Humboldt Patient Resource Center celebrates Grand Opening event

Chamber, City and community representatives joined Executive Director Mariellen Jurkovich and staff of The Connection - Humboldt Patient Resource Center to celebrate the grand opening of this new Eureka business with a ribbon cutting ceremony.

The Connection, HPRC is currently hosting free classes and events that focus on a healthy lifestyle, and the classes are open to everyone. Registration is not required for most classes, so drop in as your schedule allows.

The Connection is located at 334 F Street in Eureka. For more information visit hprchumboldt.com.

Redwood Coast Music Festival tickets on sale now

Now's the time to start think about the 29th Annual Redwood Coast Music Festival and our new dates: May 9-12, 2019. Early Bird tickets are on sale and make great presents.

There will be seven venues with forty different acts performing throughout the four day weekend. All venues have a dance floor and food and bar vendors on site.

Check rcmfest.org for a listing of bands that will be performing. As always, the lineup includes some of the best Jazz, Blues and Western groups and individual performers playing the festival circuit. With several other genres of music played that weekend, there will be something for everyone to come enjoy.

Tickets are on sale at 523 5th Street in Eureka, Tuesdays & Thursdays, from 10:30am-2:30 pm or may be purchased online.

Get your Early Bird tickets now and save \$15 a person. Don't forget to mark your 2019 calendar for May 9th -12th!

ADVERTISEMENT

~NOW LEASING~

Prime Downtown Corner Real Estate
Retail and/or Office
410 5th Street, Eureka, CA

- Multi-Level
- High Visability on Northbound 101
- As is or build to suit

KIC I kramer investment corporation
1589 myrtle avenue suite b eureka, ca 95501
www.kkramer.com 707-444-2919

Career & Volunteer Expo 2019

Employers invited to Career and Volunteer Expo at Humboldt State

Humboldt State University is pleased to invite you to participate in our annual Career and Volunteer Expo scheduled for Thursday, February 14, 2019, from 12:00 p.m. to 4:00 p.m.

This event provides an excellent opportunity for your business or organization to become acquainted with our students, while providing students a forum to discuss employment, internships, summer jobs and service opportunities. We expect well over 500 students to attend from the College of Arts, Humanities and Social Sciences, the College of Natural Resources and Sciences, and the College of Professional Studies.

Registration fees for Career & Volunteer Expo are \$200 for Private For-Profit

Businesses, \$125 for Government/Public Agencies, \$50 for Non-Profit Organizations offering paid positions and \$20 for Non-Profits Organizations offering volunteer positions.

Your registration fee includes: coffee, tea, water and cookie/snacks available throughout the event; lunch for one representative (additional lunches may be purchased for \$12.50). Lunch will be available starting at 11:00 a.m. before the Expo opens to students; six-foot table, two chairs, and table sign; complimentary parking at the Arcata Community Center; shuttle Service provided by Enterprise Rent-

a-Car; and campus-wide print and electronic advertising to students

The registration deadline is Monday, January 28, 2019. Registration is on a first-come first-serve basis and will be closed once we meet our capacity level. Once you have submitted your registration through "HSU Handshake" https://app.joinhandshake.com/career_fairs/7635/employer_preview, we will send you an electronic confirmation, payment instructions, transportation and lodging information, campus map and parking instructions, along with the day's activities. Questions about how to create an HSU Handshake account and how to register for the Career and Volunteer Expo? Go to: <https://support.joinhandshake.com/hc/en-us/articles/218693348-How-to-Register-for-a-Career-Fair>

We look forward to having you join us and for your continued partnership with Humboldt State University in providing opportunities for our students! If you have any questions, please feel free to contact Amy Martin, Job Development Coordinator, at 826-5455 or acac@humboldt.edu.

ADVERTISEMENT

NOW LEASING

Healy Brothers Building
325 2nd Street Eureka, CA
1,535 Sq. Ft.

Open Floor Plan
Heart of Old Town
Natural Light
ADA Accessible
Potential for Build Out
High Ceilings

KIC I kramer
investment
corporation
1589 myrtle avenue suite b, eureka ca 95501
www.kkramer.com 707-444-3919

2019 Standard Mileage Rates

From IRS.GOV

The Internal Revenue Service issued the 2019 optional standard mileage rates used to calculate the deductible costs of operating an automobile for business, charitable, medical or moving purposes.

Beginning on Jan. 1, 2019, the standard mileage rates for the use of a car (also vans, pickups or panel trucks) will be:

58 cents per mile driven for business use, up 3.5 cents from the rate for 2018,

20 cents per mile driven for medical or

moving purposes, up 2 cents from the rate for 2018, and

14 cents per mile driven in service of charitable organizations.

The business mileage rate increased 3.5 cents for business travel driven and 2 cents for medical and certain moving expense from the rates for 2018. The charitable rate is set by statute and remains unchanged.

It is important to note that under the Tax Cuts and Jobs Act, taxpayers cannot claim a miscellaneous itemized deduction for unreimbursed employee travel expenses. Taxpayers also cannot claim a deduction for moving expenses, except members of the Armed Forces on active duty moving under orders to a permanent change of station. For more details see Notice-2019-02.

The standard mileage rate for business use is based on an annual study of the fixed and variable costs of operating an automobile. The rate for medical and moving purposes is based on the variable costs.

Taxpayers always have the option of calculating the actual costs of using their vehicle rather than using the standard mileage rates.

A taxpayer may not use the business standard mileage rate for a vehicle after using any depreciation method under the Modified Accelerated Cost Recovery System (MACRS) or after claiming a Section 179 deduction for that vehicle. In addition, the business standard mileage rate cannot be used for more than four vehicles used simultaneously. These and other limitations are described in section 4.05 of Rev. Proc. 2010-51.

Notice 2019-02, posted on IRS.gov, contains the standard mileage rates, the amount a taxpayer must use in calculating reductions to basis for depreciation taken under the business standard mileage rate, and the maximum standard automobile cost that a taxpayer may use in computing the allowance under a fixed and variable rate plan.

ADVERTISEMENT

KIC I Kramer
Investment
corporation
www.kkramer.com
707-444-2919

~NOW LEASING~

**2901 Hubbard Lane, Eureka CA
8,600 Sq. Ft.**

- Large Warehouse with private offices
- 2 Roll up Doors
- Fenced and locked yard for outside storage
- Centrally located on Hubbard Lane in Myrtle town

***Improvements Coming Soon!
Call Today!***

November Mixer at the Clarke

By: *Jessika Chapman, Chamber Ambassador, MikkiMoves Real Estate*

The cool breeze, November night mixer at the Clarke History Museum was fantastic. We had a wonderful turnout from the community and we were all impressed with the presentation from Director/Curator Ben Brown.

Ben shared with us some of the many accomplishments and upcoming events that are, and have been, happening.

He noted the partnership with Humboldt Made in creating the visitor center has been incredible, combining the museum's established position in the community with the energy and drive of Humboldt Made has created a powerhouse.

The Museum has had record attendance this year, on pace for around 20,000 in 2018, which includes docent-led tours for 1,000 students.

With the museum's renewed focus, they have been spending a tremendous amount of time, energy, and resources to make their historical structure watertight with a new roof this year, pushing forward many modernizing features which in fact bring back the former glory of the building. (It is a beautiful building!)

While the Clarke Historical Museum has a tremendous amount of momentum, they still need to focus on growing their membership as they rely on the community to help them continue their mission of preserving and presenting this region's history, while providing visitors and locals information on the best places to eat, shop and play in Eureka.

Not only did we get an interesting presentation by Ben, but there were also several local vendors who came to share their wonderful products with us.

Humboldt Craft Spirits warmed us up with delicious samples of their signature cocktails made with creation and love. From

"Apple Pie In A Glass", "Pomegranate Rosemary Gin Fizz", to "Cinnamon Maple Whiskey Sour," I personally had to try each one.

Briceland Vineyards came with their impressive crafted wines, Chardonnay, Sauvignon Blanc, Pino Noir, Cabernet and more. I love sharing these wines with clients, family members, and friends.

There is no mixer in January, please join us at the Annual Dinner and Membership Meeting.

For more December mixer photos visit: www.facebook.com/eurekachamberofcommerce

Annual Dinner Table Decorating Contest – Start Your Planning Now

Businesses and organizations are invited to enter this enjoyable element of the Annual Membership Dinner with only a \$50 entry fee - and their imaginations. The goal is more promotion for your business or organization, the unintended effect is how much fun you will have decorating someone else's table with your business theme.

Guidelines:

- You may decorate your table with any theme you like. It may reflect what your business does, who it serves, something related to our area or anything you like.
- Tables come with a white linen and blue cloth napkins. If you would like to replace these with something to match your theme, go for it.
- Nothing may be more than 12" high so it does not interfere with people seeing the other side of the table or the podium.
- Candles are permitted if in a hurricane or other enclosed style holder.
- Set up is from 12-3 on January 18th.
- You must remove the items from the table at the end of the evening.
- You are invited to include giveaway items to those folks sitting at the table. These could include branded items, candy, anything else you come up with.

To participate, please call Carole Crossley at 845-7243 or email her at carolecrossleygifts@gmail.com.

SAVE THE DATE

THE SAPPHIRE PALACE

Ribbon Cutting Ceremony

THURSDAY, JANUARY 31, 2019 | 5:30PM-6:30PM

LOCAL CIDERS, SPIRITS AND
BEVERAGES HOSTED BY PACIFIC DENTAL

Enjoy Blue Lake Casino's specialty appetizers and local beverages while we unveil the newly upgraded Sapphire Palace.

BLUE LAKE
CASINO ♦ HOTEL

1.877.BLC.2WIN
WWW.BLUELAKECASINO.COM

We support responsible gaming; call 1-800-GAMBLER. Management reserves the right to cancel or modify promotions at any time. An exception of the Blue Lake Casino Hotel. ©2019 Blue Lake Casino Hotel. All Rights Reserved.

**GREATER EUREKA CHAMBER OF COMMERCE
127th ANNUAL DINNER AND MEMBERSHIP MEETING**

Friday, January 18, 2019

Cocktails - 5:30 PM Dinner - 6:30 PM

Sequoia Conference Center, 901 Myrtle Avenue, Eureka

Yes! Please reserve _____ ticket(s) for the 2019 Chamber Annual Dinner

Tickets are \$85 per person or reserve a table of eight for \$600 or a table of nine for \$680

Dinner entrée selection: Beef Filet with Red Wine Demi-glace (BF); Grilled Chicken with Wild Mushroom Sauce (C); or Wild mushroom Strudel with Maderia Sauce (V). Event catered by Brett Shuler Fine Catering.

Please list all names and circle the dining choice for each guest:

1. Name: _____	BF	C	V
2. Name: _____	BF	C	V
3. Name: _____	BF	C	V
4. Name: _____	BF	C	V
5. Name: _____	BF	C	V
6. Name: _____	BF	C	V
7. Name: _____	BF	C	V
8. Name: _____	BF	C	V
9. Name: _____	BF	C	V

_____ Bottle(s) of Red Wine for my table @ \$30 each Total Red Wine: \$ _____

_____ Bottle(s) of White Wine for my table @ \$30 each Total White Wine: \$ _____

_____ Ticket(s) Basket of Plenty \$25 each or 5 for \$100 Total Basket of Plenty: \$ _____

☐ Yes! My business is interested in participating in the Table Decorating Contest

Business: _____

Mailing Address: _____

Telephone: _____ Email: _____

Payment Options: Check ☐ Credit Card: VISA ☐ Master Card ☐ Discover ☐

Card # _____ Expiration date ____/____

***Please note: reservations are requested by January 10, 2019.
In the event of a cancellation, we must be notified by January 10, 2019 to receive a refund.***

**128th Annual Dinner and Membership Meeting
The Sequoia Conference Center - January 18, 2019**

REQUEST FOR AUCTION DONATION

On January 18, 2019, we will be hosting our 128th Annual Dinner and Membership Meeting. We anticipate approximately 340 guests at the event. This is our primary annual fundraiser, and we hope you will consider donating to our auction. By donating an item, gift certificate or service, you can directly support the mission of the Greater Eureka Chamber to advocate and promote on behalf of our members and to support the economic development of our community.

This year we will feature a "Basket of Plenty" stuffed to the brim with exciting and fun donations from our members. Larger items will be featured in the Silent Auction and we will again have the entertaining Live Auction event. Please consider supporting our event by donation of gift certificates, merchandise or services. Your donation will be recognized on social media, in the Chamber newsletter, in event promotions and at the silent auction table!

Please complete the form below and return by January 7, 2019, to the Chamber office or you may email it to auction@eurekachamber.com. If you have any questions please do not hesitate to contact us at 442-3738.

_____ I will make a donation to the silent auction and/or Basket of Plenty. (Please provide details below.)

_____ I will donate gift vouchers for my business.

_____ I will give a cash contribution of \$_____ for purchase of items for the Basket of Plenty.

Your Name: _____

Company: _____

Mailing Address: _____

Phone: _____ Email: _____

Donated Auction Item: _____ Value: \$_____

Description of item:

Instructions for pick up of item:

THANK YOU FOR YOUR CONTINUED SUPPORT OF THE GREATER EUREKA CHAMBER OF COMMERCE!

RHODODENDRON YOUTH AMBASSADOR SPONSORSHIP

- _____ Yes, my business would like to sponsor a Youth Ambassador Candidate.
(\$500 sponsorship participation fee)
- _____ I would like to discuss underwriting or becoming a major sponsor.
- _____ My business would like to contribute \$_____ towards the Scholarship Program.
- _____ I would like to sponsor/host a special tour or event for the Youth Ambassador participants.
- _____ I would like to be contacted to learn how we might participate in other ways in the Youth Ambassador Program.

Your business name: _____

Address: _____

Contact Person: _____

Telephone number: _____

Email address: _____

PLEASE RETURN THIS FORM TO:

Mail: Susan Gillespie
Eureka Chamber of Commerce -Youth Ambassador Program
2112 Broadway
Eureka, CA 95501
or
Email: susan@eurekachamber.com

Reserve your 2019 compliance products today.

2019 California and Federal Employment Poster

You must post a compliant *Employment Poster* in a conspicuous place in the workplace where all employees and applicants can see it. The poster also must include information about your workers' compensation benefits, payday schedule and emergency contacts. You may need to order several to ensure that your business, branches and satellite offices are displaying the poster according to the law. Failure to comply can result in severe penalties and fines by the state of California. ***If any of your company's workers are Spanish-speaking, you will need to order the Spanish version.***

2019 HR Quick Guide for California Employers (HR Handbook)

Includes color-coded easy reference sections. Required and recommended forms for California businesses available to download using a special URL provided in the book.

Now Available! HR Quick Guide Small Business Edition

Required Pamphlets Kit

Contains 20 copies of each of five pamphlets that employers must distribute to employees.

California Labor Law Digest 2019 Edition

This comprehensive, California-specific **Digest** puts answers to labor law questions right at your fingertips, updated with new case law and regulations.

*These products are produced by the **California Chamber of Commerce**, a publisher of top-quality human resource products and services with more than 125 years of experience helping California business do business.*

SPECIAL CHAMBER MEMBER RATES

2019 California and Federal Employment Poster:

All required notices on one **non-laminated** poster @ \$28

***Non-laminated poster w/Poster Protect @ \$40**

_____ English

_____ Spanish

Total: \$ _____

All required notices on one **laminated** poster @ \$40

***Laminated poster w/Poster Protect @ \$55**

_____ English

_____ Spanish

Total: \$ _____

Other 2019 Publications Available:

_____ HR Quick Guide for California Employers @ \$65 \$ _____

_____ HR Quick Guide Small Business Edition @ \$65 \$ _____

_____ California Labor Law Digest @ \$165 \$ _____

_____ Required Pamphlets Kit @ \$85 \$ _____

_____ English _____ Spanish

Order Today and SAVE!

Business Name _____

Contact Person _____

Address _____

Telephone _____

E-mail _____

Please return this form along with your payment to:

The Greater Eureka Chamber of Commerce

2112 Broadway, Eureka CA 95501

(707) 442-3738 susan@eurekachamber.com

If you wish to pay by credit card, please call the Chamber office.

Subtotal \$ _____

Tax \$ _____

Total \$ _____

***What is "Poster Protect" service?** We will automatically replace your poster if any mandatory changes occur during the calendar year. Poster Protect must be purchased when posters are purchased. As these are special order, please note this will take additional time for order fulfillment.

Dear Eureka Chamber Member:

Imagine a place where small businesses and entrepreneurs can come together to share ideas. Imagine a space where the expense of rent, office staff, internet and utilities are also shared. Imagine the vision of an environment where new approaches to today's complex business universe can be nurtured to maturity in a place far from the stress and cost of an urban jungle.

This is the vision of The Greater Eureka Chamber of Commerce.

We understand the need in our community to provide flexible and affordable work spaces for small and upcoming businesses. It is our focus to create an environment and technology to nurture local entrepreneurs and ensure their success. It is our hope that such a vision will also attract creative thinkers seeking the lifestyle we so value here on the North Coast.

We can only bring this vision to fruition with the support of the business community. This is why we are inviting established businesses, like yours, who have a reputation for giving back to the non-profit network, to help us make the "incubator"/"flex-workspace" concept a reality.

I sincerely hope you will agree to sponsor the flexible work space project. Your assistance would make a big difference in our small but vibrant community and offer support of this program that is an exciting and creative new way of stimulating the economy of the Greater Eureka area. I can be reached at 707-442-3738 or at donnawright@eurekachamber.com and I would be delighted to arrange a time for us to meet to discuss the details of this unique opportunity. We will be following up this letter with a phone call.

Thank you for your kind attention to my request. I look forward to talking with you soon.

Sincerely,

Donna Wright
Executive Director

FLEX WORKSPACE SPONSORSHIP OPPORTUNITIES

Your business can assist launching this unique Northcoast shared workspace and co-working opportunity with several levels of sponsorship. All sponsorship levels include signage and advertising at the Flex Workspace Office and recognition in Chamber publications.

Sponsorship Value

FLEX WORK DESK	14 SPONSORS	\$1,000	<input type="checkbox"/>
INCUBATOR OFFICE	1 SPONSOR	\$2,000	<input type="checkbox"/>
RECEPTION	1 SPONSOR	\$2,250	<input type="checkbox"/>
MANAGERS OFFICE	2 SPONSORS	\$2,500	<input type="checkbox"/>
EXECUTIVE OFFICE	2 SPONSORS	\$3,000	<input type="checkbox"/>
MEETING OFFICE	2 SPONSORS	\$5,000	<input type="checkbox"/>
TECHNOLOGY	4 SPONSORS	\$5,000	<input type="checkbox"/>
CONFERENCE ROOM	2 SPONSORS	\$10,000	<input type="checkbox"/>

☐ I would like to learn more, please call me.

Name: _____

Phone: _____ Business: _____

YES, I would like to sponsor:

☐ I would like to be invoiced. Amount: \$ _____

☐ I would like to pay with a credit card. Amount: \$ _____

PAYMENT INFORMATION

VISA/MASTERCARD/DISCOVER

Name _____ Card # _____

Exp Date ____/____ Billing Address _____

City _____ State ____ Zip _____ TOTAL AMOUNT \$ _____

Thank you for your sponsorship! Your support is greatly appreciated.

The Greater Eureka Chamber of Commerce, 2112 Broadway, Eureka CA 95501 (707) 442-3738