

September 2018

Insider Newsletter

Kennebec Valley Chamber of Commerce Kennebec Valley Chamber.com

Wednesday, October 10, 2018 NEW TIME: 2:00 - 6:00 pm Augusta Civic Center

Standard Booth Price \$500

Member Rate \$345

Premium Booth (Members Only) \$425

Admission: \$5 or FREE with your business card

NEW THIS YEAR: Workshops, Seminars, and a Job Fair!

This year's KV Chamber Business EXPO is much more than just another networking event. Now, you have the opportunity to learn from the best of the best and, if you're hiring, meet your potential new employees!

Throughout the day, workshops, seminars, round tables will be taking place on a variety of topics which may be beneficial to you, your business, and your employees. These educational workshops and seminars will be located on the EXPO trade show floor and will be easily accessible to all exhibitors and attendees. A full schedule of speakers and topics will be announced at a later date. Registration is not required.

The 2018 Business EXPO will be an opportunities for employers and individuals seeking jobs to meet and interact. Balloons will be available to indicate each exhibitor who is hiring. Interview booths will also be available to those exhibitors who indicate they are hiring when registering for the EXPO.

This event is a terrific opportunity to build your business. Get out of the office and get up to speed on topics from technology to marketing. In a single afternoon you can network with other business professionals, prospects, and potential employees all while comparing hundreds of the latest products, services, and companies committed to helping your business grow.

Come meet the capital area's business community. Explore, make connections and learn more about what makes this area so unique! More information on page 4

September

Upcoming Events

09/11 KVCC Board of Directors 4:30 p.m.

09/12 SBRT: Introduction to Quickbooks - SOLD OUT 9:00 a.m. -12:00 p.m.

@ Purdue University Global

09/12 Women's Network Luncheon 11:30 a.m. - 1:00 p.m.

@ Senator Inn & Spa

09/14 SBRT: Introduction to
Quickbooks - SOLD OUT
9:00 a.m. -12:00 p.m.

@ Purdue University Global

09/19 **Chamber Connection** 7:30 - 9:00 a.m. @ Senator Inn & Spa

09/25 Ribbon Cutting
3:30 p.m.
@ Snow Pond Center for the

09/26 Business After Hours 5:00 - 7:00 p.m. @ Quirk Ford

October

10/03 Chamber Connection 11:30 a.m. - 1:00 p.m. @ Governor Hill Mansion

10/09 KVCC Board of Directors 4:30 p.m.

10/10 Business EXPO 2:00 - 6:00 p.m. @ Augusta Civic Center

10/17 Women's Network Luncheon 11:30 a.m. - 1:00 p.m. @ Senator Inn & Spa

10/17 Business After Hours &
Annual Meeting - Joint After
Hours with Mid-Maine
Chamber
5:00 - 7:00 p.m.
@ Thomas College

*Bolded items are open to the public BlueCr

Women's Network

CONNECT. LEARN. EMPOWER.

Laurie Lachance
Thomas College

Leading from Behind
With Humility and a Collaborative Spirit

September 12, 2018 11:30 a.m. - 1:00 p.m. The Senator Inn & Spa

RSVP to Info@KennebecValleyChamber.com

Thank you to our sponsors!

CONNECTION

Gerard Quaelly
Spectrum Generations

How community-based health organizations can impact the health of your employees and their families

September 19, 2018 7:30 - 9:00 a.m. The Senator Inn & Spa

RSVP to Info@KennebecValleyChamber.com

Thank you to our sponsor!

A big Thank You to our 2018 Race Sponsors PREMIER

GOLD

Kennebec Savings Bank

Accolades Awards

B & H Builders

C.B. Mattson Inc

Cross Fit Undaunted

Cushnoc Brewing

John Manzer

Lipman & Katz

Maine General Sports Medicine

BRONZE

Maine Mist

McKee Law

Riverfront BBQ & Grille

Riverside Disposal

Sarah Dunckel & Associates

Senator Inn & Spa

SJR Engineering

Sprague & Curtis

SUPPORTING

Gardiner Family Chiropractic Michael Seitzinger Lake & Dennison Kozak and Gayer

IS McCarthy Printers Joseph W. Scott

MEMBER ANNIVERSARIES

40+ YEARS

City of Augusta

30+ YEARS

United Way of Kennebec Valley

20+ YEARS

Northeast Bank, FSB Town of Winthrop

10+ YEARS

Boys & Girls Clubs of Kennebec Valley
Connected Credit Union
Grondin's Certified Cleaners
Kennebec Performing Arts Co.
Kents Hill School
Lawson Property Services, Inc.
Maine Staffing Group
Sam's Italian Foods
Turner Publishing

5+ YEARS

Atlee Gleaton Eye Care
Augusta Downtown Alliance
Maine Forest Products Council
Patricia Buck Bridal
ServiceMaster Fire and Water Restoration

ALSO RENEWING

Augusta Symphony Orchestra
Aunt Gin's
Groups Recover Together
Magnusson Balfour
Maine Tourism Association
Mark & Deanna Photography
Premier Marketing Group
Premier Property Management
Seacoast Security
Serra Public Affairs
The Gardiner Center for Stress Management
The Other Maine

WELCOME NEW MEMBERS!

The Barn at Silver Oaks Estate
Gene Carbona, (207) 685-1119
www.thebarnatsilveroaksestate.com

Elliott Office Products, Inc. (207) 582-4625 www.eop-inc.com

L Bouchard & Associates, LLC Laurie Bouchard, (207) 563-1128 www.lbouchardllc.com

Levey, Wagley, Putman & Eccher, P.A. Daniel Eccher, P.A., (207) 377-6966 www.leveyandwagley.com

M. J. Bouton Contracting, LLC
Matthew Bouton, (207) 650-1565
www.homeadvisor.com/rated.
MJBoutonContracting.20525818.html

Mj Investigations, LLC
Michael Miranda, (207) 495-3750
www.mji.expert

Storm Warriors International
Diana Pecoraro, (207) 230-8203
www.stormwarriors.org

THE PEOPLE YOU TRUST - THE JOBS YOU WANT

Providing thoroughly screened, tested, and reference-checked candidates specializing in:

Office Professional Accounting Legal Light Industrial Finance Healthcare

CONTACT US TODAY!

207-620-7823 www.CapitalAreaStaffing.com

YOUR PARTNER IN STAFFING WITH OFFICES IN AUGUSTA AND BANGOR

FOR LEASE PRIME LOCATIONS

295 KENNEDY MEMORIAL DRIVE, WATERVILLE

Future home of

Fully customized units ranging from 2,000 - 6,000 sq. ft.

21 College Avenue, Downtown Waterville

Future home of the Children's Discovery Museum.
Additional units ranging from 1,000 - 10,000 sq. ft. Plenty of off-street parking

For more information please call Bill Mitchell at 207-873-5101

PRIME LOCATIONS FOR LEASE

14 — 24 Common Street Downtown Waterville

Premium Retail and Office Space Elevator Access

45 SILVER STREET DOWNTOWN WATERVILLE

Great downtown location previously occupied by a law firm.

Plenty of off-street parking.

270 KENNEDY MEMORIAL DRIVE, WATERVILLE

One of Waterville's busiest streets.

Great mix of tenants in KMD Plaza to attract customers to your business

FOR MORE INFORMATION PLEASE CALL (207) 873-5101

October 8th, 2018

1st Annual arvest Dash 5 Miles

> arecrow Stroll 2.5 Miles **Family Event**

> > Dash begins at 8:00am troll begins at 10:00am

Register on RUNREG.COM of at the Club

for more information call 207-582-8458 or visit our website www.bgckv.org

Sponsor a scarecrow!! **Contact Alicia Wing** 207-446-6300

Supporting Community We Make It Easy

"Banking with us makes a deposit back into the community."

Andrew Silsby, President & Chief Executive Officer

Open our Premier Checking (business or personal) today and you'll support our local community. We target 10% of our income each year to go back to the communities we serve. Doing business with us really does make a deposit back into our community.

Augusta (207) 622-5801

Farmingdale (207) 588-5801 Freeport

Waterville (207) 872-5563

Winthrop (207) 377-5801

2018 EXHIBITOR LIST

- 4 Bonney Staffing Center*
- 7 Emery's Meats & Produce
- 8 Merrill's Detector Dog Services
- 11 Smart EyeCare
- 17 SCORE*
- 18 United Way of Kennebec Valley
- 19 Sexual Assault Crisis and Support Center
- 20 Kennebec Valley Board of REALTORS
- 21 Burgess Technology Services
- 22 Kennebec Behavioral Health*
- 27 Children's Center
- 28 Kent's Hill School
- 29 Snow Pond Center For The Arts
- 30 MaineGeneral HomeCare and Hospice*
- 31 Kennebec Pharmacy & Home Care*
- 32 Liberty Mutual Insurance
- 34 Cushnoc Resiliency Advisors*
- 35 Fowler's Roofing
- 36 Finance Authority of Maine (FAME)
- 37 Macomber Farr & Whitten
- 38 Townsquare Media
- 39 KV Federal Credit Union
- 40 Premier Marketing, A division of Grossman Marketing Group
- 41 Capital Area Staffing Solutions, Inc*
- 42 Café 130 Mixology & Catering
- 43 Mattson's Flooring and Window Treatment Center
- 44 Purdue University Global

- 45 Darling's Auto Group*
- 46 Maine State Credit Union
- 47 CBU Benefits
- 48 Mix Maine Media*
- 49 Unlimited Technology (formally Capitol
- Computers)*
- 50 Thomas College*
- 51 The Meadows Golf Course
- 52 Damon's Beverage Mart- Augusta
- 53 Woodlands Senior Living*
- 55 Crisis & Counseling, Inc.*
- 56 Gibson LeClair, LLC
- 57 Cynergy
- 58 Augusta Civic Center*
- 59 Johnson Hall
- 86 Wipfli / Macpage
- 87 Seacoast Security*
- 88 Bouchard Cleaning & Restoration, Inc.*
- 93 University of Maine at Augusta
- 94 Bangor Savings Bank
- 95 A Partner in Technology
- 96 Augusta Fuel Company
- 99 Lakepoint Real Estate
- 100 Minuteman Signs, Inc.
- Major Kennebec Savings Bank
- Major Kennebec Valley Chamber of Commerce

* indicates business is hiring

THANK YOU TO OUR MAJOR SPONSOR!

BOOTH SPACES STILL AVAILABLE!

Online registration available: KennebecValleyChamber.com/business-expo

Visit our website for the most up to date registration and booth assignments.

X indicates booth is reserved

2019 Kenney Awards nominees and winners!

Fall 2018 Professional Development Series

www.thomas.edu/training

Professional Development

In today's economy, improving your skill set is essential to advancing your career and maximizing value to your customers.

The Harold Alfond Institute for Business Innovation was founded to assist businesses in Central Maine remain competitive and advance their position in the marketplace by improving employee knowledge.

One of the best ways to do this is to make sure that you and your team have the most advanced and up-to-date professional skills.

Most courses have the ability to be customized to your organization and offered at your place of business. For customized courses, contact us for pricing and scheduling.

How to register for a course: www.thomas.edu/training

For more information or assistance, please call Josh Devou at 207-859-1159 or email haibicoor@thomas.edu

We look forward to meeting you!

What We Provide

- On-campus courses, seminars and workshop opportunities to upgrade your workforce's skill set.
- Program offerings in key development areas such as leadership, supervision, and teamwork.
- Certificate and Continuing Education Units (CEU's) available.

Professional Development Certificate Programs

The Institute offers participants the opportunity to earn a Professional Development Certificate in both the Leadership Academy and the Skills Center program by completing the required amount of courses respectively in each category. For more information on the certificate program, please visit www.thomas.edu/training.

Fall 2018 Professional Development Series

The Leadership Academy

The Leadership Academy was created to provide the right skills within the right context to assist individuals looking to take on leadership roles in supervisory, management, and executive positions within their organizations.

Leadership Symposium

Wednesdays: October 10, 17, 24, 31 &

November 7, 14

Meeting Time: 2:15-5:15 p.m. **Cost:** \$225* (Value: \$450)

Room: AD-123, Dr. Jeremy Pare

A six-week intensive program for managers, directors and executives. The program focuses on the aspects of leadership through influence without authority, high-performance teams, strategic planning, negotiation and conflict resolution skills.

Supervision I - Introduction to Supervision

Mondays: October 15, 22, 29 Meeting Time: 2:15-5:15 p.m. Cost: \$112* (Value: \$225) Room: AL-227, Dr. Rick Saucier

A high impact program for employees who are ready to advance to supervisory or management roles. Topics include stepping up, managing people, effective communications and delegation.

*Generous scholarship provided by: The Harold Alfond Institute for Business Innovation

Supervision II - Intermediate Supervision

Tuesdays: November 6, 13, 20 **Meeting Time:** 2:15-5:15 p.m. **Cost:** \$112* (Value: \$225)

Room: AL-227, Dr. Ryan Wheaton

Supervisors and managers will learn how to identify and manage their employee's work personalities, deal with difficult employees, and effectively manage and resolve conflicts in the workplace.

Lean and Agile Process Improvement

Mondays: October 1, 15, 22, 29, November 5, 19

Meeting Time: 2:15-5:15 p.m. Cost: \$225* (Value: \$450) Room: AL-136, Dr. Jeremy Pare

Learn how to improve processes in your work place and personal lives using the Lean/Agile management methods. These techniques have been shown to deliver better results for all types of organizations throughout the world by saving time, money and increasing staff capabilities.

Skills Center

As professionals, we all need to advance our skill set to stay on top of our game. These courses will help foster or hone your skills in these subject area.

Effective Teamwork

Wednesdays: September 26, October 3, 10

Meeting Time: 1:30 - 4:30 p.m. **Cost:** \$112* (Value: \$225) **Room:** AL-202, Chris Toy, MAT

Become the quintessential team player! Learn individual and team building skills by completing interactive team challenges in this highly participatory and hands-on course. Learn how to contribute at a greater level to your work team, build better relationships and bring out the best in your teammates.

Masterful Communications

Tuesdays: October 16, 23, 30 **Meeting Time:** 2:15 - 5:15 p.m. **Cost:** \$112* (Value: \$225)

Room: AD-123, Dr. Robert Bruce Kelsey

Learn effective techniques for speaking with coworkers and customers, managing meetings, tactfully addressing issues in the workplace with management, and writing short documents such as emails and status reports. The course also addresses communication mapping as a way to improve interdepartmental communication and presents best practices in communications in business continuity planning.

High-Performance Sales

Mondays: October 15, 22, 29 Meeting Time: 2:15-5:15 p.m. Cost: \$112* (Value: \$225) Room: AU-103, Mike Duguay

Become skilled in listening to your customer, understanding their needs and making a winning sales pitch.

Technical Writing

Thursdays: October 18, 25, November 1

Meeting Time: 2:15-5:15 p.m. **Cost:** \$112* (Value: \$225)

Room: AD-123, Dr. Robert Bruce Kelsey

Learn how to present technical information to both technical and non-technical audiences, in both informational and instructional formats. The course surveys best practices in document design, documentation management, and internal review processes, with an emphasis on policies, procedures, and specifications.

For an additional fee, employers can request a 1-hour, NDA-bound meeting with the instructor to go over specific documents or problems. Meetings will take place the week after course conclusion.

CHAMBER MEMBER NEWS

Augusta Downtown Alliance launches their new and improved website: augustadowntown.com. From the new homepage, it's now possible to navigate toward the top sites in and around downtown, locate specific businesses for shopping or dining, check out the latest events happening on Water Street and beyond, discover the latest economic incentives being offered for businesses and find out info about the downtown area.

Bread of Life Ministries (BOLM) annually turns away about 180 individuals/families who are seeking shelter and BOLM is unable to help them because the shelters are at max capacity. The shelter expansion project seeks to solve this issue and establish a goal of never having to say no again to any person in need of shelter services. For more information on the project and how you can donate, visit www.mainebreadoflife.org

Camden National Bank announced that they will award a total of \$20,000 to four Maine-based nonprofits through their 2018 Leaders & Luminaries Awards. Camden National Bank is seeking nominations for 501(c)(3) non-profit board leaders who demonstrate passion, innovation and resourcefulness in their board governance to create organizational growth, a successful transition or financial stability. The four winners and their organizations will be recognized at the Maine Association of Nonprofits' Executive Leadership Forum on October 31, 2018.

Eaton Peabody is pleased to announce that 22 of the firm's attorneys have been selected for inclusion in The Best Lawyers in America for 2019. Additionally, Alfred Frawley and Anne O'Donovan of Portland, earned the prestigious "Lawyer of the Year" designation, a distinction reserved for only one lawyer in each practice area and designated metropolitan area.

Gardiner Main Street will host the 9th Annual Barks in the Park event from 10:00am to 2:00pm in Gardiner's Waterfront Park. The day will be filled with events, demonstrations and a dog-walk through historic Downtown Gardiner. This event is not only to promote Gardiner as a dog friendly community, but also to get the word out about some of the dog rescue groups and other service organizations in the area. Rescue groups, vendors, agility Central of Maine, Fly Ball Dogz and the Maine State Police K9 unit will all be in attendance at the event. The event is free and open to the public with activities dogs and their owners can participate in, including several contests (best dog kiss, best costume, and a look alike contest), crafting with your dog, square dancing, a scent work class, yoga with your dog, and education about animal health and welfare.

GROUPS Recover Together in collaboration with the Maine Alliance for Addiction Recovery will be hosting a Recover Wellness Rally on September 15th at Mill Park in Augusta as part of the National Recovery Month, to celebrate recovery and encourage individuals with a mental or substance use disorder to seek treatment and achieve a healthy, happy life. This is a family event which will feature food, live music, radio broadcasts, ticket giveaways, children's games, vendor tables, stories of recovery, face painting, balloon animals, and much more from 10am to 2pm.

Kennebec Journal/Morning Sentinel is hosting a Business Breakfast Forum on September 13 at Purdue University at 7:30am. Portland Press Herald business editor Carol Coultas moderates a panel of local business leaders who will share insights and solutions to emerging trends and challenges facing the central Maine business community. Register at centralmaine.com/bizforum

MaineGeneral's Harold Alfond Center for Cancer Care welcomes oncology specialists Ridhi Gupta, MD and D. B. Nguyen, MD, PhD. Dr. Gupta, a medical oncologist, joined MaineGeneral in July after completing her advanced fel-

lowship in blood and marrow transplantation and cellular therapy at Stanford University, Palo Alto, CA. Dr. Gupta is certified by the American Board of Internal Medicine with a specialty certification in medical oncology and hematology.

Dr. Nguyen, a radiation oncologist with Radiation Oncology Associates, joined the Harold Alfond Center for Cancer Care in June. Dr. Nguyen is certified by the American Board of Radiology.

MaineGeneral Health has been recognized by Baby-Friendly USA as a Re-Designated Baby-Friendly birth facility. The Baby-Friendly Hospital Initiative (BFHI) encourages and recognizes hospitals and birthing centers that offer an optimal level of care for breastfeeding mothers and their babies, such as on-site lactation consultants, offering skin-to-skin contact for newborns and mothers and newborns staying in their mothers' rooms.

MaineGeneral Health announced that Chelsea Moeller,

Director of Philanthropy, has been included on the Association for Healthcare Philanthropy's (AHP) first-ever Forty Under 40 list. The Forty Under 40 program is designed to

recognize the future leaders within the health care philanthropy community. AHP is honoring these 40 young professionals because they are shaping the future of the health care development industry.

MaineGeneral Surgery welcomes new plastic surgeon, Joshua Gillis, MD. He provides plastic and reconstructive surgery at both the Alfond Center for Health in Augusta and the Thayer Center for Health in Waterville. Dr. Gillis comes to

MaineGeneral after completing a hand and microsurgery fellowship at Mayo Clinic, Rochester, MN. He

earned his medical degree and completed his plastic surgery surgical residency from the Dalhousie University, Halifax, Nova Scotia.

Maine State Museum celebrates the 16th year of Bug Maine-ia, Maine's largest natural science education fair, on September 11 from 9:00 am - 3:00 pm. Exhibitors provide hands-on displays, fascinating discoveries, and fun for visitors of all ages. Explore the many fascinating ways that bugs affect our lives; bugs as pets, pests, food, art, and pollinators! Admission is free all day.

Serra Public Affairs welcomes Ted Varipatis as the

station, News Center Maine. A Gardiner, Maine native,

Angela Rose has worked in customer service in various roles throughout her career. Known throughout her community as a charitablyminded individual, she is always ready to lend

a hand with a positive attitude and a ready laugh.

Sexual Assault Crisis & Support Center's Celebrity Waiter Dinner will be held on September 22 5:30-10:00pm. The event is the major fundraiser/awareness event of the year and is a fun and helpful way to support those affected by sexual violence. Reservations can be made now by visiting www.silentnomore.org. If you are unable to attend the event, you can still take part by becoming a sponsor or contributing an auction item. Please call Kathy at 207-377-1010 with any questions.

Teen Challenge Maine hosts its 2018 Banquet, Hear Their Cry, on November 2, 2018 at CenterPoint Community Church in Waterville. The event begins at 5:00 pm with registration and appetizers followed by a presentation at 6:00 pm by special guest Craig Riportella, Lead Pastor CenterPoint Community Church. Tickets are \$50 per person or \$350 for a table of 8. For more information, contact Keith O'Brien at kobrien@tcmaine.org or 207.377.2801. To purchase tickets, visit heartheircry.org.

To submit Member News, send your press release to: info@KennebecValleyChamber.com

Don't be sad... Summer is not over just yet!

Price Protection plans are still available! There is still time to lock in your price before cold weather sets in. Visit https://www.afccomfort.com/price-protection/ for more information and to sign up!

www.afccomfort.com

AUGUSTA · 623-3851 CLINTON · 426-3211 WINSLOW · 872-2714

Experienced. Trusted. Connected.

SCOTT GOGGIN ANN CASTONGUAY

623 1123 spragueandcurtis.com

75 Western Ave • Augusta, ME

Wednesday, October 31, 2018 9:00 AM - 3:30 PM

The Senator Inn – Embassy Room 284 Western Avenue Augusta, Maine 04330

Your role as a supervisor is critical to your organization's success.

Come and learn about:

Communication Styles and Techniques

Coaching Employees for Success

Performance Management

Goal Setting

Time Management and Prioritization

PROMOTING SUCCESS BY NURTURING HUMAN POTENTIAL

For more information, please contact:

Laurie Bouchard at laurie@lbouchardllc.com

"People will forget what you said, people will forget what you did, but people will never forget how you made them feel." ~ Maya Angelou

"Treat people as if they were what they ought to be and you will help them become what they are capable of becoming."

~Johann Wolfgang Von Goethe

"You'll never find time for anything. If you want time, you must make it."

~Charles Buxton

Registration Form: The Art of Effective Supervision

Register Today — Space is Limited

Wednesday, October 31, 2018, 9:00 AM - 3:30 PM
The Senator Inn - Embassy Room, 284 Western Avenue, Augusta, Maine 04330

COST: \$695.00 per participant (includes lunch, assessment, and all materials)

Please complete this registration form and email it to Laurie Bouchard at laurie@lbouchardllc.com

Name:	
Organization:	
Job Title:	
Mailing Address:	
Email Address:	
Telephone:	

Upon receipt of the completed Registration Form, your reservation will be confirmed and an invoice will be sent for prepayment.

Casual business attire is appropriate.

If you have any questions or special dietary requirements, please contact Laurie at least 10 days in advance (<u>laurie@lbouchardllc.com</u> or 207-563-1128).

KVCC Board of Directors

Steven Marson, Chair* Central Maine Pyrotechnics Nathan Cotnoir, Chair Elect* Camden National Bank

Alec Rogers, Vice Chair*

Quality Inn & Suites Maine Evergreen Hotel

Matthew Tardiff, Treasurer* J.S. McCarthy Printers

Stacey Morrison, Past Chair* Ganneston Construction Corp.

Chuck Hays, Past Treasurer* MaineGeneral Health

Katie Doherty, President & CEO*^

Karen Boston Lipman & Katz, P.A.

Cathy DeMerchant,

Capital Area Staffing Solutions, Inc.

Lori Dube

Sprague & Curtis Real Estate Elisa Ellis, Special Counsel Ellis & Meader Attorneys at Law Leon Emery

Emery's Meat & Produce

Sue Grenier

G&E Roofing Co., Inc.

Randy Hutchins

O'Connor AutoPark Eric Jermyn

Cross Insurance Agency

Earl Kingsbury

Augusta Civic Center

Jeffrey Nevins

FairPoint Communications

Richard Parkhurst

Stained Glass Express Lynn Quirion

Macomber, Farr & Whitten

Andrew Silsby

Kennebec Savings Bank **Eric Stinneford**

Central Maine Power Company

Rebecca Wyke

University of Maine at Augusta

Insider Newsletter Kennebec Valley Chamber of Commerce 269 Western Avenue *Augusta ME 04330*

Phone: 207-623-4559 Fax: 207-626-9342 www.KennebecValleyChamber.com

PAID Augusta, ME Permit No. 576

PRSRT STD

U.S. Postage

KVCC Staff

Katie L. Doherty, President & CEO Lindsay L. Corbett, Office Manager Chris A. Voynik, Events & Membership Director Caroline A. Saban, Marketing Director

Our Mission:

The KV Chamber exists to enhance life quality by strengthening our regional economy.

BUSINESS after HOURS

Join us at Quirk Ford!

The August Business After Hours will be held at Quirk Ford in Hallowell on Wednesday, September 26 from 5:00-7:00 p.m. KV Chamber members and guests are welcome to join us for networking and great food! Quirk has chosen Bread of Life as the nonprofit partner.

7 Water Street, Hallowell

Every Business After Hours is an incredible opportunity to win amazing door prizes and take part in the 50/50 raffle. Delicious hors d'oeuvres will be available and guests are welcome to partake in the cash bar.

> To RSVP call 623-4559 or Email info@kennebecvalleychamber.com

