

**MARLBOROUGH
REGIONAL
CHAMBER OF COMMERCE**

The Chamber of Choice!

2016 Volume 1 • Business Advocacy Since 1924

www.marlbroughchamber.org

IT'S YOUR BUSINESS

.....
CONNECTIONS FOR SUCCESS

WELCOME BOB GUSTAFSON

RKG Financial,
2016 Chairman of the Board of Directors

SAVE THE DATE!

The MRCC Annual Awards Dinner
is scheduled for 03/23/16.
Mark your calendars!

WHAT'S INSIDE ►

- 1 ► President's Update & Stay Informed
- 2 ► New Chairman & Annual Awards Dinner
- 3 ► Calendar of Upcoming Events
- 4 ► Member Spotlight: It Figures Financial
- 5 ► Member Spotlight: Pets Gone Healthy
- 6 ► MRCC Around Town Events
- 7 ► Ribbon Cuttings & Board of Directors List
- 8 ► New Members with Ambassadors
- 9 ► Ambassador Spotlight: Ellen Goodman
- 10 ► Email Advertising Opportunity Program
- 11 ► List of New Members, 11/15 - 01/16

PRESIDENT'S UPDATE - JANUARY 2016

Picture Courtesy of David Fox Photography

I would personally like to thank Doug Rowe, Chairman, the Officers of the Board of Directors, the Directors, Ambassadors, the Committee members and Chamber members for all their support and participation in 2015. I would especially like to thank staff, Linda Vissat, Jacqueline Smith, Jennifer Campbell, Abby Mangsen and Bella Kearns, who worked diligently to serve each member and follow the goals and initiatives set by the 2015 Chairman of the Board, Douglas Rowe, who did a great job of leading your Chamber successfully. Join me in welcoming Robert Gustafson, 2016 Chairman of the Board of Directors. We look forward to an exciting and successful year under his leadership. Please see his message to the membership on page two.

2015 brought about many new programs and events as well as a new website for both the Chamber and the Heritage Festival. Your Chamber continually is creating and instituting programs that have but one goal, to benefit our members and our community. Each event exceeded our expectations, including the new Chamber's Heritage Festival Weekend, which was one of the best weekends Marlborough has seen in a long while.

Join me in thanking the sponsors and volunteers, including generous businesspeople who donate their time and resources. In 2015 more than 200 people volunteered to work toward making your Chamber the 495 Chamber of Choice. Without these business contributions, we would not have been able to provide all the valuable services to our members.

To quote a rotary sign that I recently viewed, "Volunteers are not paid because they are worthless... They are not paid because they are PRICELESS! The wonderful people who sit at the front desk and greet you when you come in to the Chamber offices are all volunteers. They include: Ellen Osgood, Diane Mason, Joan Gregoire, Joan Bertonazzi, Tanya Lopes, Diane Halper and Linda Warren.

Please know that your Chamber staff is always accessible by phone or e-mail. If you have any questions, concerns, or ideas, I would enjoy the opportunity to personally speak with you. By keeping the Marlborough Regional Chamber of Commerce membership in your business plan, we will work together to continue to be Your Connection for Success in 2016. ~ Susanne Morreale Leber, CCE, IOM ♦ President & CEO

STAY INFORMED & KEEP IN TOUCH

The "It's Your Business" newsletter publication is from the MRCC: Marlborough Regional Chamber of Commerce. Celebrating over 90 years of service!

ADDRESS: 11 Florence St., Marlborough, MA 01752

PHONE: 508-485-7746

WEBSITE: www.marlbroughchamber.org

EMAIL: marlcham@marlbroughchamber.org

LINK WITH US:

Marlborough Regional Chamber of Commerce

WATCH US:

Marlborough Regional Chamber of Commerce

LIKE US:

facebook.com/MarlboroughChamber

TWEET US:

twitter.com/MarlboroChamber

FOLLOW US:

instagram.com/MarlboroughChamber

NEWSLETTER DESIGNED BY VIP FREELANCE STUDIOS

MELISSA ALEXANDER
VISIONARY & CREATIVE DIRECTOR
508-797-2855
SERVICE@VIPFREELANCESTUDIOS.COM

- LOGOS & BRAND IDENTITY
- CREATIVE MARKETING SOLUTIONS
- GRAPHICS & ILLUSTRATIONS
- DESIGNS FOR PRINT & ONLINE
- PROMOTIONAL PRODUCTS
- USER FRIENDLY WEBSITES
- TRADESHOW & EVENT MATERIALS

VIPFREELANCESTUDIOS.COM

"If you're not riding the wave of change you will find yourself beneath it." Refresh your brand identity and refine your target market. At VIP Freelance Studios we provide graphic design, promotional products and website design services. Contact us today for your exclusive MRCC members only discount!

~ *Melissa Alexander*
Visionary & Creative Director
508-797-2855
View portfolio & testimonials at: vipfreelancestudios.com

NEWSLETTER PRINTED BY JETMAIL

www.jet-mail.com

2016 CHAIRMAN OF THE BOARD OF DIRECTORS

Bob Gustafson is a Certified Financial Planner and the owner of RKG Financial, based right here in Marlborough. He founded the business over 20 years ago, and has worked in the investment field for 25 years. His focus is working with individuals and businesses to help them grow and conserve wealth. Bob was born and raised in Marlborough, and graduated from the University of Massachusetts at Amherst with a degree in general business finance. He resides in Marlborough with his wife Karen, and their two children. In addition to his main business, Bob is part-owner and actively involved in two other local establishments, Kwon's Martial Arts and The First Beacon Business Advisory Group.

THE MARLBOROUGH CHAMBER OF COMMERCE ANNUAL AWARDS DINNER

Join us as we pay tribute to our 2015 Business Awards Recipients!

On **Wednesday, March 23, 2016**, we will hold our Annual Business Awards Recognition Dinner for outstanding Chamber members and businesses. Join us for our signature event, and in preparation for our event, we need our members to nominate outstanding Chamber Members who should be honored for their exemplary professional and civic endeavors throughout the past year.

The awards dinner recognizes the contributions of business and community people and organizations. The goal is to highlight the efforts made by individuals that make our region a great place to live, work and play. When considering whom you want to be nominated for each category, think about the contributions made to the Marlborough Regional Chamber of Commerce by actively supporting its programs and activities. The dedication to improving the quality of life in the community and the high degree of success in their business performance should also be a factor in your choice.

The nomination form is available for your convenience on our website at www.marlbroughchamber.org. Help us make this awards ceremony extra special by nominating a fellow member or your own business for the following categories:

- | | |
|-------------------------------|-------------------------------|
| 1. Business of the Year | 4. Marlborough Spirit Award |
| 2. Small Business of the Year | 5. Rookie of the Year Award |
| 3. Customer Service Award | 6. Lifetime Achievement Award |

During the evening we will be recognizing commitment and loyalty to the Marlborough Regional Chamber of Commerce with Membership Anniversary Recognition Awards.

LOCATION: Best Western Royal Plaza Hotel at 181 Boston Post Road West, Marlborough.

TIME: 5:00 p.m. Cash Bar Reception, 6:00 p.m. Dinner and Awards.

DINNER SELECTION: Tenderloin of Beef, Salmon or Vegetarian.

COST: \$50 per person. Special rate of \$400 for a table of 10. Prepaid reservations received by March 14th will receive VIP seating.

R.S.V.P. No later than Friday, March 18th.

SPONSORSHIP: Opportunities are still available.

Call the Chamber for details. Phone (508) 485-7746 or register online at www.marlbroughchamber.org

**RKG
FINANCIAL**
REGISTERED INVESTMENT ADVISOR

Robert K. Gustafson, CFP®
President & Wealth Management Advisor

phone: 508.480.8383
email: bob@rkgfinancial.com
web: www.rkgfinancial.com

**KITCHEN
| VIEWS |**
A DIVISION OF NATIONAL LUMBER

Diane Long
Showroom Design and Sales

KV National Lumber 25 Central St, Berlin, MA 01503
T 978.838.0810 C 508.962.8759
F 978.838.0814
dlong@kitchenviews.com

ALDINE
Interior Solutions

Interiors of The Future!
Commercial Furniture Service Provider

Tel: 877-401-5544
Fax: 877-557-9955

105 Route 101A, Suite 9
Amherst, NH 03031

www.aldinecorp.com
contact@aldinecorp.com

BayPath
BayPath Elder Services, Inc.
www.baypath.org

33 Boston Post Road West
Marlborough, MA 01752

508-573-7200, Ext. _____
TTY 508-573-7282

@baypath.org

ROTO-ROOTER®
PLUMBING & DRAIN SERVICE

BILL HEINLE
Field Training Manager

1-800-GET-ROTO (438-7686) Service
(781) 297-7049 ext. 20200
(781) 341-8817 Fax
(617) 519-6866 Cell

Roto-Rooter Services Company
175 Maple Street
Stoughton, MA 02072-1130

www.rotorooter.com
Master Plumber License #15435

william.heinle@rrsc.com

2016 CALENDAR OF UPCOMING EVENTS

FEBRUARY 2016

February 11 (Thursday) - Business After Hours, 5:30 PM - 9:00 PM, 3rd Annual Night at the Spa. Sponsored and Hosted by: Rising Young Professionals and DruMais Hair Salon and Day Spa. 31 Springhill Ave, Marlborough, MA.

February 19 (Friday) - Third Friday Eye Opener Networking, 8:00 AM - 9:00 AM, Chamber Conference Room, 11 Florence St., Marlborough.

February 24 (Wednesday) - Multi-Chamber Joint Business After Hours presented by Corridor Nine, Metro West and Marlborough Regional Chambers of Commerce from 5:00 PM - 7:30 PM at the DoubleTree Hotel at 5400 Computer Drive, Westborough, MA.

MARCH, 2016

March 1 (Tuesday) - First Tuesday Business Talks. 9:00AM - 10:30 AM, Main Street Café, 182 Main St., Marlborough.

March 15 (Tuesday) - St. Patricks Day Business After Hours. 5:30 PM. - 8:30 PM. Located at the NEW Bell Property; Bell Marlborough, 20 Applebriar Lane, Marlborough.

March 18 (Friday) - Third Friday Eye Opener Networking, 8:00 AM - 9:00 AM, Chamber Conference Room, 11 Florence St., Marlborough.

March 23 (Wednesday) - 2015 Annual Business Awards Recognition Dinner. 5:00PM -8:30PM, The Best Western Royal Plaza Hotel, 181 Boston Post Road West, Marlborough.

March 28 (Monday) - President's Luncheon, 12 Noon - 1:00 PM, Chamber Conference Room, 11 Florence St., Marlborough by invitation only.

APRIL, 2016

April 27 (Wednesday) - Health & Wellness Event and Business After Hours. 5:30PM - 7:30PM, Located at Fore Kicks Marlborough, 219 Forest Street, Marlborough.

To register for any of these events, or to find out more information, including directions, please call or email the Chamber.
JOIN US!

Pre-registration required Register by email:
marlcham@marlboroughchamber.org
Or call 508-485-7746

Sponsored and Hosted by

JOIN US FOR THE 3rd Annual
NIGHT AT THE SPA

31 SPRINGHILL AVE, MARLBORO MA 508-460-9524

Relax

Socialize

Thursday ~ February 11th
5:30 ~ 9:00pm

FREE FOR MRCC MEMBERS -
Included in your membership
\$10 FOR GUESTS

Networking
Hair Consultations
Skin Consultations
Chocolate Facial
Paraffin Treatments
Chair massage
Delightful Desserts
Chocolate Martini
50 / 50 Raffle

www.drumais.com

**BUSINESS
AFTER HOURS**

SAINT PATRICK'S DAY PARTY

TUESDAY ◊ MARCH 15 ◊ 2016 ◊ 5:30 PM TO 8:30 PM

At the **NEW BELL MARLBOROUGH**
20 Applebriar Lane, Marlborough, MA 01752

COMPLIMENTARY LITE FARE, APPETIZERS, DESSERT
AND COFFEE

YOU HAVE A CHANCE TO WIN ALL
SORTS OF RAFFLES... IF YOU HAVE THE LUCK OF THE IRISH!

**THIS FABULOUS EVENT IS FREE TO CHAMBER MEMBERS
& ONLY \$10 FOR GUESTS!**

To register, contact the Marlborough Regional Chamber of Commerce at:
www.marlboroughchamber.org • (508) 485-7746 • marlcham@marlboroughchamber.org

Health & Dental
Insurance
Life & Disability
HRA, Cobra & FSA

Joe Gabriel
joe@gabrielbenefitsllc.com
cell: 508.212.2220

278 Cumberland Avenue, North Attleboro, MA 02760
Office: 508.699.6726 • Fax: 508.637.3490

APPLIED BEHAVIORAL ASSOCIATES, LLC

Barbara S. Natoli, LMHC, BCBA, LABA
Executive Director
Board Certified Behavior Analyst
Specialists in Behavioral Services

Tel (508)485-5300 277 Main St. Suite 308
Fax (508)485-5353 Marlborough, MA 01752
barbara@aba4kids.org

Julie Dalbec
MAOM, Lic. Ac., OT/L
Acupuncturist-Herbalist
Occupational Therapist

The Marlborough Wellness Center

508-460-3399

14A Winthrop Street Julie@MarlboroughWellnessCenter.com
Marlborough, MA 01752 www.MarlboroughWellnessCenter.com

**MIDDLESEX
COOLING, INC.**
Mechanical Contractors

Air Conditioning • Heating • Sheet Metal Fabrication
Air Duct Cleaning

Robert Bersey
President
info@middlesexcooling.com
www.middlesexcooling.com

57 Florence Street
Marlboro, MA 01752
508-481-4202 • FAX 508-481-7613
Outside Marlboro 800-649-2402

Empire
pest control

Fully Licensed and Insured
Complete Termite and Pest Control Service
Residential - Commercial
Locally Owned and Serviced

Ken Cyphers
Office: (508) 481-9993
Fax: (508) 481-9919
empirepest.com

Jackie Woodside
Expanding the Edge of Human Potential
Author, Consultant, Coach

508.333.5520
www.JackieWoodside.com
Jackie@JackieWoodside.com

Jackie Woodside
CPC, LICSW

Also find Jackie on:

IT FIGURES
financial services, llc
Taxes and Business Consulting

Scott Alving, EA
Enrolled Agent
131 Coolidge Street, Suite 110
Hudson, MA 01749
tel: 978.562.2970
fax: 978.212.5690
scott@itfiguresfinance.com

we take the pain out of a taxing experience www.itfiguresfinance.com

MEMBER SPOTLIGHT: IT FIGURES FINANCIAL

I hope everyone is having a great start to 2016. You have probably all seen many articles on how to reduce your taxes, so I thought a different topic that compliments tax filing would help. Here are some ideas on lessening the stress of bookkeeping and filing your taxes. (Intentionally NOT filing your taxes isn't one of them)

- Balance your bank accounts because mistakes do happen. I have a client who never balanced his bank account and we found a bank fee for \$2000.00 when it should have been \$20.00. The bank corrected it and we now balance his accounts monthly.
- Business expenses can also be found in your bank account when you reconcile. When you don't reconcile and you bring in the list of expenses at year end, you may have forgotten about that online order that was debited from your bank account and you never printed the email receipt.
- Stay organized. Computerized bookkeeping software is a great tool for helping you stay organized. There are several on the market to choose from. Using accounting software can help you with making decisions on your business health. Reports are easily accessible. Those reports help you make decisions like when to buy new equipment or repair old equipment, best referral sources, where to spend marketing dollars and the general health of the business.
- Hire a bookkeeper to help with the paperwork end of it. They can do a lot of the bookkeeping so it frees up your time to run the company, keep clients happy and make money
- Turn off your phone and or email. I have found that constant phone calls and email can disrupt your focus when working. If you turn the email on during certain times in the day, your distraction will be lessened. This can also be done with the phone. Avoid answering it and return back all your calls at certain a time(s) in the day. I will admit that I do use this method during tax season.

These are just some of the ways you can become more organized when it comes to filing your taxes and bookkeeping. None of this comes easy or immediately, but with some practice, discipline and maybe some coaching from a business coach, your tax filing, bookkeeping and admin chores won't be such a taxing experience. These tips can help free up time that you need to do other things like running the business, allows more time to network, complete client projects and spend time with family and friends.

I hope these tips help you with tax filing and running your business for efficiently. If you have any questions, feel free to contact me regarding business and tax consulting.

SCOTT ALVING, EA
It Figures Financial
Services LLC
Hudson, MA 01749
Scott@itfiguresfinance.com
www.itfiguresfinance.com

Where Pets Are People Too!

Sandie & Ken Wheeler
508-485-3881
www.petsgonehealthy.com

Twinboro Crossing
505 Boston Post Rd. West (Rt.20)
Marlborough, MA. 01752

GREAT
SPEAKERS

Wendy Lombardi
CONSULTANT/TRAINER

617.276.4110
greatspeakers@comcast.net
www.Great-Speakers.net

Presentation Skills Training
Group Workshops
Individual Coaching
Consulting

The Lakeside Oil Company., Inc.

111 Lakeside Avenue
Marlboro, MA 01752

Fuel Oil	(508) 485-0658	Heating
Kerosene	(508) 393-2465	Air Conditioning
Diesel	Fax (508) 485-0128	24 Hour Service

Lakesideoilco@verizon.net
www.lakesideoilco.com

**Light
Magic**
Entertainment
Photography

Kay McGinnis Ritter, Principal
kay@light-magic.com

Light Magic Event Photography
17 Greenwood Street
Marlborough, MA 01752
p: 508-481-6926
c: 508-450-6105
www.light-magic.com

MIRICK O'CONNELL

ATTORNEYS AT LAW

David K. McCay
dmccay@mirickoconnell.com

1800 West Park Drive, Suite 400
Westborough, MA 01581-3926

t 508.860.1460
f 508.983.6273

G&M NEW
ENGLAND LLC
SINGLE SOURCE PROPERTY SOLUTIONS
PAVEMENT • MASONRY • DECORATIVE CONCRETE COATINGS • FACILITY & PROPERTY SERVICES

Gary S. Goldman

11 Harrington Ridge Rd. Sherborn, MA 01770
Office: 508-651-2925 • Fax: 508-652-9772
gary@garysgoldman.com

MEMBER SPOTLIGHT: PETS GONE HEALTHY

PETS GONE HEALTHY, SANDIE WHEELER, 508-485-3881

Pets Gone Healthy has been serving the local pet community for over 10 years and is a one-stop destination spot for everything healthy for your dogs and cats. Pets Gone Healthy's cornerstone philosophy is that proper nutrition is essential to ensuring your pets are given the best chance for sustained health and long term well-being. The company represents and promotes holistic health for your pets, and provides a wide selection of all natural food and treats, whole food supplements and earth friendly products to keep your pet happy and healthy. A birthday? A holiday? Or just to say "I love you", your furry friend will also enjoy a variety of delectable treats and cookies offered in the pet bakery. They also offer party favors, gift baskets and gift certificates per request.

Our dogs and cats depend on us to make healthy choices for optimum health. Pets Gone Healthy believes that proper nutrition and healthier diet alternatives are essential for a happier, healthier, better behaved and more outgoing animal. They strive every day to enhance the relationship between companion pets and their caregivers through products & education that supports a healthy lifestyle, and to recognize, promote and foster the positive impact that pets and their caregivers can have on each other. Our pets are an integral part of our families and deserve our utmost kindness and respect.

Pets Gone Healthy is not your typical pet store – in addition to quality products for every budget, the company offers exceptional customer service, as well as support & guidance to assist you in providing the best care possible for your pet from puppy to senior. Hosting events and seminars that teach different aspects of pet care, they also believe in the ongoing support of local shelters and rescues, and continue their quest to educate the local community on reducing pet overpopulation.

Pets Gone Healthy has been recognized nationally in Pet Product News International as a leading retailer in Holistic Health Care, and has earned a Nominee award from the Massachusetts Family Business Association. Year after year, they have earned the #1 Reader's Choice Award from their customers and is a past recipient of the Marlborough Chamber's "Small Business of the Year" Award.

You can shop with confidence at Pets Gone Healthy! Sandie, Ken, and their Mascot Tennison invite you to stop by to see the newest products and learn about the latest trends in the pet industry. Support local small business and experience the Pets Gone Healthy difference!

BUSINESS CARD WALL ADVERTISING OPPORTUNITY

WHAT YOU GET:

Your name, business card, or company logo is displayed in lobby on the large poster beside the MRCC Business Card Wall for only \$75 for one month.

WHY YOU SHOULD:

It increases the visibility of your business and its name. Shows you are an active member of MRCC. Increases potential for new business from people walking into the Chamber office. Fantastic way to promote and publicize your business and get referrals.

For more information contact the Chamber office: 508-485-7746.

MRCC AROUND TOWN EVENTS

Pictured Above: Marlborough Regional Chamber of Commerce Annual Meeting Luncheon

Pictured Above: Held at the Best Western Royal Plaza Hotel

Pictured Above: Don Landers, Bob Kays, Susanne Morreale Leeber, & Steve DeOssie

Pictured Above: Matt Tucker, Co-Chair of Third Friday Eye Opener

Pictured Above: Third Friday Eye Opener

RIBBON CUTTINGS

Congratulations! Funky Murphys Restaurant

Congratulations! Maurices

2016 MRCC BOARD OF DIRECTORS

Melissa Alexander
(Advisory Board)
VIP Freelance Studios

Sandi Barrett
Immaculate Conception School

William Brewin
William F. Brewin, Attorney
at Law

Fred Brewitt (Past Chairman)
Brewitt & Domke

Beth Bryant ('16)
BBWrites Strategic
Communications

Karen Callahan ('18)
Adventures Online

Ellen Carlucci (Advisory Board)
Marlborough Hospital

Frank Collins
EES Consulting

Cindy Collins ('16)
GE Healthcare

Ellen Cummings ('18)
Verizon

Jack Cutone (Past Chairman)
1031 Exchange - United Asset
Trading Company, LLC

Charlie Downey
Downey Insurance &
Financial Group

Christian Dumais
DruMais Hair Salon

David Greenwood
David A. Greenwood &
Associates

Emily Greenwood ('16)
EKG Networking Inc

Joseph Grimaldo
O'Connor, Maloney &
Company PC

Karen Gustafson (Advisory)
RKG Financial, Inc.

Bob Gustafson ('16) (Chairman)
RKG Financial

Stephen Hitner (Past Chairman)
Divorce Mediation, Consulting &
Coaching

Ernest Houle ('16)
Assabet Valley Regional
Technical High School

Larry LaChance ('16)
(Treasurer)
Bankers Capital

Donald Landers (Past
Chairman)
D.R. Landers Landscaping

Martin Levins (Past Chairman)
Global Access Partners

Tony Licausi
Quest Diagnostics

David McCabe ('18)
Marlborough Savings Bank

Darren McLaughlin ('16)
Wayside Racquet & Swim Club

Susanne Morreale Leeber
Marlborough Regional Chamber
of Commerce

David Morticelli (Past Chairman)
Avidia Bank

Debra Murphy (Advisory Board)
Kwons Martial Arts

MaryJo Nawrocki
(Advisory Board)
Framingham State University

Michael Pascarella ('16)
Pascarella Multimedia

Douglas Peck
Seniors Helping Seniors

Steve Pickford ('18)
Longfellow's Wayside Inn

David Rose ('18)
Commerce Bank

Douglas Rowe (Past Chair)
Rowe Law Office

Mack Rubley
Boston Biomedical Associates

Ann Scott (Advisory Board)
City Greetings

Lucy Servidio ('17)
Capaccio Environmental
Engineering, Inc.

Mary Simone ('18)
Marlborough Courtyard by
Marriott

Richard Tomanek ('16)
Chairman, Marlborough
Economic Development
Corporation

Matthew Tucker ('16)
Bin There Dump That

Joseph Valarioti
(Advisory Board)
Central Auto Rebuilders, Inc.

Darlene Welch
Minuteman Press

Maria White
The Lakeside Oil Company, Inc.

Shawn Wise ('18)
Wise Coffee Services, Inc.

NEW MEMBERS WITH AMBASSADORS

Ambassador Diana Fernandes welcomes Rachal Herman of Thrive By Le-vel

Ambassador Sandi Barrett welcomes new member Viet Nguyen of Kwon's Martial Arts

Ambassador Nelson Santos welcomes Fabiana Menezes of Radius Financial

Ambassador Darlene Welch welcomes Steve Elkinson from Promotional Partners

Ambassador Mike Pascarella welcomes Erik Wegweiser of Intelligent Database

Susanne Morreale Leeber welcomes new member Evan Taylor of New York Life

Ambassador Steve Lutch welcomes Margaret Thorsen of Thorsen & Associates

Jacqueline Smith welcomes new member Desi McKane of Funky Murphys

Ambassador Steve Lutch welcomes MaryEllen Comerford of Noble Expo & Event

Ambassador Jay Paranjape welcomes Shaun Stimson of A Touch of Massage

Ambassador Steve Lutch welcomes Diane Long of Kitchen Views

Ambassador Chuck Frankian welcomes New England Security Shredders

Ambassador Rick Levin welcomes new member Aldine Furniture Solutions

Ambassador Jeremy Cohen welcomes new member Halfway Cafe

worcesterregionalairport

flyworcester.com

Catherine Dressel
Financial Services Professional*

New York Life Insurance Company
Licensed Agent
201 Jones Road, 5th Floor
Waltham, MA 02451
Tel. 781 647 4100 Bus. 781 314 5913
Cel. 508 981 8212 Fax 781 899 5829
cdressel@ft.newyorklife.com

The Company You Keep®

Noble Expo & Event Production

**Noble Expo & Event
Production, Inc.**

MaryEllen Comerford, C.E.M
President

508 347 5815 | 508 826 2565

www.NobleExpos.com
info@NobleExpos.com
@newexposhows

Ellen Goodman
Financial Professional Associate
Greater New England Financial Group, Agency Distribution

The Prudential Insurance Company of America
377 Simarano Drive, Suite 110, Marlborough MA 01752
Tel: 508.382-4927 Fax: 508.460-6454
ellen.goodman@prudential.com

5 Mount Royal Avenue
Marlborough, MA 01752
Tel: 508.251.7260
Fax: 508.251.7265
www.oehn.net

corporate nmis #1846 • mlo nmis #46862

Fabiana Menezes
Loan Officer

T 781.376.9195
M 617.901.2044
F 781.234.1548
E fmenezes@radiusgrp.com

304 Cambridge Road, Suite 320
Woburn, MA 01801
radiusgrp.com

Strategic Payment Systems

Merchant Credit Card Processing

Servicing Offices in MA and VT
Daniel R. Verrico
45 Dan Road, Suite 100
Canton, MA 02021
888-332-9140 P
617-592-8566 C

dverrico@spsprocessing.net

Tighe Hamilton Funeral Home
50 Central Street
Hudson, Massachusetts 01749

Tel: 978-562-3252 • Fax: 978-568-1819
Email: tighehamiltonfh@verizon.net

Christian Dumais
Operations Director

31 Springhill Avenue, Marlborough, MA 01752 • 508.460.9524

HAIR • NAILS • MASSAGE • WAXING • FACIALS
drumaishairsalon@gmail.com www.drumais.com

AMBASSADOR SPOTLIGHT: ELLEN GOODMAN REBUILDING YOUR FINANCIAL CONFIDENCE

Don't let financial fears paralyze you into a state of indecision; it's time to take the reins and regain control of your financial future.

As the economy starts to recover and jobs may not be quite as hard to come by, it's time to regain a sense of purpose and empowerment when it comes to your finances. Here are some practical steps that may help you recover from and begin getting your fiscal future back on track:

- Evaluate your financial health: Prepare an updated list of your income, expenses, assets and liabilities. A job loss or financial hardship can deplete your savings. If you're looking to get your finances back on track begin saving for the suggested six to eight months of emergency cash stashed away, now is good time to really pinch pennies to make sure that money is there when you need it
- Analyze your spending habits: many people don't realize how much they spend on weekly trips to the market, afternoon lattes or dry cleaning. Aim to eliminate a portion of these expenses – start with maybe cutting back by 25% - more if you're willing. And be honest about what you really can live without. Brewing your favorite cup o' joe at home may not be as fun as a frothy latte from the corner café, but shaving four dollars a day from your food budget adds up to \$120 a month in savings.
- Call your creditors before you fall behind. Many people avoid calling their lenders and credit card companies until the default notices start piling up. But these days many companies are willing to work with you, even deferring or temporarily lowering payments while you look for employment. Make those calls as soon as you suspect money will get tight and explore all of your options.
- Re-define your financial goals: Even if previous plans have taken a detour due to financial hardship or job losses, taking a moment to redefine where you see yourself in five, 10 or 15 years will help stave off discouragement and empower you to look forward. You may not be able to retire when you expected to, or pay outright for a four-year college, but instead of saying "I can't afford it" begin looking for new goals and asking the question: "How can I afford it."
- Meet with a financial professional. Even if you've done this in the past, getting professional advice about investment losses, financial products, insurance coverage and other important issues is essential. You need to know how you can help meet your goals and objectives keeping in mind your present and future resources.

When you experience a financial loss, the emotional toll can be as high the monetary one. Making choices based on a new reality will go a long way towards rebuilding your self confidence and your bottom line.

Ellen Goodman at Prudential • Financial Professional Associate
508-382-4927 • ellen.goodman@prudential.com

EAO: EMAIL ADVERTISING OPPORTUNITY PROGRAM

THE EAO PROGRAM is a marketing opportunity for our members to directly promote their information to all Marlborough Regional Chamber of Commerce members and non-members via a single email blast.

You will have the opportunity to communicate directly with this affordable and effective marketing tool. Research shows that repeat marketing is more effective!

FEATURES:

- We will send emails on your behalf to promote your business, offer a new service, post a job, launch a new promotion, advertise a special offer or any other information you would like our members to know about.
- This is a single email blast that will be sent to our entire membership.
- This email will be sent out on Tuesdays or Thursdays only. It is your choice of which day and dates the email will be sent out.

COST:

- The cost of one email blast is \$149.
- The cost for 2 will be \$250.
- Special: Package of 6 for \$600.

PAYMENT INFORMATION:

- When your advertisement is received and your date(s) have been confirmed, we will accept either check, cash, or credit card in advance.

 SVN | PARSONS
COMMERCIAL
GROUP | BOSTON

Arlon I. Brown, SIOR
Senior Advisor

1881 Worcester Road, Suite 200
Framingham, MA 01701
P. 508-271-9215 | F. 508-820-2727 | M. 617-962-0162
arlon.brown@svn.com
www.svn.com

WHAT WE NEED FROM YOU:

- Date(s) requested
- A PDF of the ad/information that you want us to send (you may use more than PDF if you specify which PDF for which dates). This should include one image and the URL of the website you would like the email to be linked to.
- Provide us with EXACTLY what you want in the "subject line" of the email.
- Please email created advertisement in PDF file only to amangsen@marlboroughchamber.org.
- Provide contact information: company name, contact and phone/email.

***Please note the EAO Program will be on a first come, first serve basis. Limited space is available, so plan ahead! Submission deadline is a minimum of two weeks prior to email ad request date. To reserve your EAO please contact the Marlborough Regional Chamber of Commerce office: (508) 485-7746 or marlcham@marlboroughchamber.org

THORSEN & ASSOCIATES

MARGUERITE THORSEN
PRINCIPAL

CONSULTING & SOLUTIONS
When Experience Matters

LIST OF NEW MEMBERS: NOV 2015 - JAN 2016

Applied Behavioral Associates, LLC

Barbara Natoli
277 Main Street, Suite 308
Marlborough, MA 01752
508-485-5300
www.appliedbehavioralassociates.com
Outpatient Behavioral Health & Autism

Bell Marlborough

Shawn Pike
20 Applebriar Lane
Marlborough, MA 01752
508-481-9133
www.bellmarlborough.com
Real Estate – Apartments

Downtown Dance Center

Ronald Parello
31 Main Street
Marlborough, MA 01752
508-868-8721
Dance Studio

GE Healthcare

Cindy Collins
100 Results Way
Marlborough, MA 01752
508-683-2338
www.gehealthcare.com
Medical Imaging and Information Technology

Light Magic Event Photography

Kay McGinnis Ritter
17 Greenwood Street
Marlborough, MA 01752
508-481-6926
www.light-magic.com
Photographers

Mr. Pothole Man, Division of G & M New England, LLC

Gary S. Goldman
155 Boston Road, Suite 9
Southborough, MA 01772
508-786-2925
www.mrpotholeman.com
Paving – Commercial, Decorative Coating

Munroe, P.C.

Kristofer Munroe
69 Main Street
Hudson, MA 01749
978-562-6400
www.Lalliemunroe.com
Lawyers – Bankruptcy & Business Attorney

New York Life Insurance Company

Catherine Dressel
518 Bigelow Street
Marlborough, MA 01752
781-314-5913
www.newyorklife.com
Insurance

Nextility

Matthew Dykeman
4 Appleton Drive
Hudson, MA 01749
508-981-1978
www.nextility.com
Energy Services

Premier Martial Arts

Ginger Ruddy
771 Boston Post Road
Marlborough, MA 01752
508-229-2545
www.pmamarlborough.com
Martial Arts

Roto-Rooter

William Heinle
175 Maple Street
Stoughton, MA 02072
781-297-7049
www.rotorooter.com
Plumbing, Sewer and Drain Cleaning

Skinner, Inc.

Emerson Tuttle
274 Cedar Hill Street
Marlborough, MA 01752
508-970-3130
www.skinner.com
Auctioneers & Appraisers of Antiques & Fine Art

SVN Parson Commercial Group

Arlon Brown
1881 Worcester Road, Suite 200
Framingham, MA 01701
508-271-9215
www.svn.com
Real Estate – Industrial & Commercial

Thorsen & Associates

Marguerite Thorsen
99 Clinton Street
Marlborough, MA 01752
508-481-5453
mathorsen@verizon.net
Marketing & Sales Consulting

Tighe Hamilton Funeral Home

James Hickey
50 Central Street
Hudson, MA 01749
978-562-3252
www.tighehamilton.com
Funeral Home

Victoria Counseling Services

Josephine Banigo
320 Bolton Street, Suite 204
Marlborough, MA 01752
508-305-2071
www.vcounseling.com
Adult Psychiatry

Woodside Wellness Institute

Jackie Woodside, Certified Professional Coach
241 Boston Post Road West, 1st Floor
Marlborough, MA 01752
508-333-5520
www.jackiewoodside.com
Business Consulting

Victoria Counseling Services Inc

Adult Psychiatry
320 Bolton Street, Suite 204
Marlborough, MA, 01752

Phone: 508-305-2071
Fax: 508-471-5650
VictoriaCounselingServices.com

Josephine Banigo, Nurse Practitioner
PMHNP-BC, ACNP-BC
JBanigo@victoriacounselingservices.com