

2016
Sponsorship & Advertising
Opportunities

Aurora Chamber of Commerce 2016 Sponsorship & Advertising Opportunities

<u>2016 Aurora Community and Events Guide</u>	<u>3</u>
<u>Chamber Luncheon Sponsorships</u>	<u>4</u>
<u>Business After Hours</u>	<u>5</u>
<u>3 Chamber Women's Expo</u>	<u>6</u>
<u>3 Chamber Business to Business Show</u>	<u>7</u>
<u>All About Aurora Business & Community Showcase</u>	<u>8</u>
<u>Aurora Business & Community Golf Outing</u>	<u>9</u>
<u>All About Aurora Drive-It-Yourself Tour</u>	<u>10</u>
<u>Sponsorship & Advertising Order Form</u>	<u>11</u>
<u>Membership Form</u>	<u>12</u>

2016 Aurora Community and Events Guide

Get your business listed in our yearly community guide! Over 10,000 copies are printed each year and distributed to residents, surrounding cities and various travel and tourism locations.

DEADLINE: Must have your ad and listing by February 6 2016

Contact the Chamber at 330-562-3355 or chamber@allaboutaurora.com

ADS

	<i>Member</i>	<i>Non-Member</i>
Banner	\$125	\$225
1/3 Page	\$225	\$325
1/2 Page	\$325	\$425
Full Page	\$450	\$550

PREMIUM AD POSITIONS (Limited availability. Call to inquire.)

Back Cover	\$750	N/A
Inside Front Cover	\$600	N/A
Inside Back Cover	\$600	N/A

LISTINGS *Enhanced listings include a 50 word description

Standard	Comp	\$75
*Enhanced with Ad.....	\$50	\$100
*Enhanced without Ad ...	\$75	\$150

Networking Luncheon Sponsorships

Each year the Aurora Chamber plans various luncheons for our members. As a sponsor you will be able to:

- Give a two-minute presentation of your business
- Place advertising material at each table
- Receive paid lunch for two (2) representatives
- Reserve seating (when available)

Contact the Aurora Chamber at 330-562-3355 or chamber@allaboutaurora.com for availability.

January	Aurora Luncheon	\$175
February	Aurora Luncheon	\$175
March	Aurora Luncheon	\$175
April	3 Chamber Lunch	\$200
May	Aurora Luncheon	\$175
August	3 Chamber Lunch	\$200
September	Aurora Luncheon	\$175
October	3 Chamber Lunch	\$200
November	Aurora Luncheon	\$175
December	Holiday Party	\$200

(Exact event dates are TBD and are subject to change)

All chamber members are invited to donate prizes for our 50/50 raffle held at each event to benefit the Aurora Chamber Scholarship Fund.

Business After Hours "Member Mixers"

Summertime is perfect for hosting your fellow chamber members at your place of business with a "Member Mixer"! Choose from one of 5 opportunities to be our host for an after-hours opportunity for networking and fun!

Choose the month that you would like to host. Contact the Aurora Chamber at 330-562-3355 or chamber@allaboutaurora.com to inquire on availability.

May

June

July

August

September

Host provides complimentary appetizers, open or cash bar, and a raffle prize. Events are typically held from 5pm - 7pm on a weekday.

3 Chamber Women's Expo Aurora, Solon & Twinsburg

Thursday, January 28, 2016 - 4:00pm—7:00pm

Hilton Garden Inn—8971 Wilcox, Dr, Twinsburg, OH

Showcase your business with a booth at the 3 Chamber Women's Expo! This show invites resident women from the Aurora, Twinsburg and Solon area to come and explore our wonderful businesses and their services.

DEADLINE: Must have your ad and listing by January 14th, 2016

SPONSORSHIPS

Platinum Sponsor: \$1,000

- Complimentary premium double booth
- Name/logo on all promotional materials
- Name/logo on sponsor banner

Expo Sponsor: \$400

- Complimentary premium single booth
- Name/logo on select promotional materials
- Name/logo on sponsor banner

BOOTH SPACE

(This is a table top set up)

Standard Booth (1-6ft table, 2 chairs)

\$200 member / \$250 non-member

Extra \$50 for electricity

Premium Booth (2-6ft tables, 4 chairs)

(Only 24 premium locations available. Electricity is included. Call to inquire on availability)

\$350 member / \$400 non-member

*First come first serve! Submit your order form and payment early to pick your favorite booth location! (Booths will not be held without payment) Don't miss out!

Contact the Aurora Chamber at 330-562-3355 or chamber@allaboutaurora.com for more information.

Special offer for Member Restaurants!

You can participate in the Women's Expo at the reduced rate of \$50! Simply agree to provide a minimum of 200 food "tastes" for attendees!

Members \$50 / Non-Members \$100

Electricity is available at no add'l charge for restaurants.

3 Chamber Business to Business Show

Presented by the
Aurora, Solon & Twinsburg Chambers of Commerce

3 Chamber Business to Business Show

Aurora, Solon & Twinsburg

Wednesday, May 11, 2016 4-7pm

Signature of Solon Ballroom

Showcase your business with a booth at the 3 Chamber B2B Show held once per year at the Signature of Solon ballroom. This show provides a unique opportunity to meet other businesses from the Aurora, Solon, and Twinsburg areas and establish valuable business connections.

Contact Aurora Chamber for more information:
330-562-3355 or chamber@allaboutaurora.com.

SPONSORSHIPS

Title Sponsor: \$1,000

- Complimentary double booth
- Name/logo on all promotional materials
- Name/logo on sponsor banner
- Recognition throughout the event

Presenting Sponsor: \$500

- Complimentary standard booth
- Name on selected promotional materials
- Name/logo on sponsor banner

Supporting Sponsor: \$300

- Standard 10'x10' booth
- Name on sponsor banner

BOOTH SPACE

(This is a table top set up)

Standard Booth (1-6ft table, 2 chairs)

\$200 member / \$250 non-member

Double Booth (2-6ft tables, 4 chairs)

\$375 member / \$450 non-member

(Signs will not be allowed on walls. Floor or table signage only please. Member pricing valid for members of the Aurora, Solon and Twinsburg Chambers. There is extra charge for electricity. Please order in advance)

Raffle items requested (minimum \$25 value)

We need volunteers! Contact us to help.

Aurora Chamber of Commerce Business & Community Showcase

*Saturday, October 22, 2016 10am - 2pm
Aurora High School*

Step right up and get a booth for our annual expo! Showcase your products and services, meet Aurora residents and connect with potential customers face to face. Exhibitors receive a free 50 word listing and also have the opportunity to purchase ad space in our printed program. The program will be inserted into the Aurora Advocate the week of the event as well as distributed to attendees during the event.

Contact the Chamber for more information:
330-562-3355 or chamber@allaboutaurora.com.

SPONSORSHIPS

Title Sponsor: \$1,000

- Double booth and name/logo on banner
- Full page ad in showcase program
- Name/logo in all showcase advertising
- Recognition throughout the event

Presenting Sponsor: \$700

- Standard booth and name on banner
- Full page ad in showcase program
- Name/logo in all showcase advertising

Supporting Sponsor: \$500

- Standard booth at event
- Name/logo in showcase program
- 1/2 page ad in showcase program

BOOTH SPACE

(Curtain backdrop and 8' tables and chairs included)

(Extra charge for electricity. Order in advance)

10'x10' Standard Booth

\$250 member / \$300 non-member / \$100 non-profit

10'x20' Double Booth

\$375 member / \$450 non-member

20'x20' Lg Corner Booth (2 available)

\$425 member / \$500 non-member

AD SPACE IN PROGRAM

Full Page: \$200

1/2 Page: \$100

1/4 Page: \$50

Raffle items requested
(minimum \$25 value)

Aurora Business & Community Golf Outing 2016

Thursday, June 16 2016

Boulder Creek Golf Club

We are pleased to announce that our annual golf outing will be held at Boulder Creek again this year. We are currently looking for sponsors, donations and volunteers to help make this our best year ever.

DEADLINE: Must have your logo and raffle items by May 29th 2016

SPONSORSHIPS

Premier Sponsor: \$1,500

- Exclusive Sponsor with VIP Sign
- Complimentary Foursome
- Special recognition in program, website, Chamber e-newsletter and throughout event

Dinner Sponsor: \$1,200

- Complimentary Foursome
- Dinner Sponsor Sign
- Special recognition in program, website, Chamber e-newsletter and at dinner

Premium Gift Sponsor: \$350

- Gift Sponsor Sign
- Provide premium gift with logo
- Special recognition in program, website and Chamber e-newsletter

Lunch Sponsor: \$350

- Lunch sponsor sign
- Special recognition in program, website and Chamber e-newsletter

Beverage Cart Sponsor (2): \$350

- Travel the course offering complimentary non-alcoholic beverages. Company name on cart.

Hole & Tee Sponsor: \$200

- Both hole and tee signs for extra value

Hole Sponsor: \$150

- Hole sign with your company name

Tee Sponsor: \$75

- Tee sign with your company name

*Raffle items requested for Scholarship Fundraising (minimum \$25 value)

We need volunteers! Contact us to help.

All About Aurora Drive It Yourself Tour

Saturday, July 27, 2016

Attention all businesses! This community-wide event will drive potential customers directly to your door...literally!

DEADLINE: Tour Stop description and raffle items by July 5th, 2016

CONTACT: 330-562-3355 or chamber@allaboutaurora.com for more information.

SPONSORSHIPS

Tour Sponsor: \$250

- Company Name & Logo on all promotional materials and website.
- Tour sign in front of your business
- Your company listed with a description of your special gift in our tour stop map

Tour Stop: \$50

- Tour sign in front of your business
- Your company listed with a description of your special gift in our tour stop map

NOTE: If you do not have a store front, we can provide a location for you!

Each tour stop offers a special gift for visitors and a Grand Prize contribution for our end of tour raffle!

“What a wonderful way to bring new people to our store that never knew about us. We will

2016 Sponsorship & Advertising Order Form

9 E. Garfield Road, #101 - Aurora, Ohio 44202 - PH: (330) 562-3355 - FAX: (330) 995-9052 - EMAIL: director@allaboutaurora.com

Build your own package! Select the sponsorship & advertising opportunities that make the most sense for your business.

Some items are limited and are only available on a first come, first serve basis. Please call if you need assistance.

Aurora Community & Events Guide

- ☐ Banner Ad (\$125 Member / \$225 Non)
- ☐ 1/3 Page Ad (\$225 Member / \$325 Non)
- ☐ 1/2 Page Ad (\$325 Member / \$425 Non)
- ☐ Full Page Ad (\$450 Member / \$550 Non)
- ☐ Premium Back Cover (\$750 Member)
- ☐ Premium Inside Front (\$600 Member)
- ☐ Premium Inside Back (\$600 Member)
- ☐ Standard Listing (Comp Member / \$75 Non)
- ☐ Enhanced Listing with Ad (\$50 / \$100)
- ☐ Enhanced without Ad (\$75 / \$150)

Networking Luncheon Sponsorships

- ☐ January Aurora Luncheon (\$175)
- ☐ February Aurora Luncheon (\$175)
- ☐ March Aurora Luncheon (\$170)
- ☐ April 3 Chamber Luncheon (\$200)
- ☐ May Aurora Luncheon (\$170)
- ☐ August 3 Chamber Luncheon (\$200)
- ☐ September Aurora Luncheon (\$170)
- ☐ October 3 Chamber Luncheon (\$200)
- ☐ November Aurora Luncheon (\$170)
- ☐ December Holiday Party (\$200)

Business After Hours "Member Mixers"

Yes, I am interested in hosting.

(Check preferred month)

- ☐ May
- ☐ June
- ☐ July
- ☐ August
- ☐ September

3 Chamber Women's Expo

- ☐ Platinum Sponsor (\$1,000)
- ☐ Expo Sponsor (\$400)
- ☐ Silver Sponsor (\$300)
- ☐ Standard Booth (\$200 Member/\$250 Non)
- ☐ Add electricity to standard booth (\$50)
- ☐ Premium Booth(\$350 Member/\$400 Non)
- ☐ Restaurant (\$50 Member / \$100 Non)
- ☐ YES, I need electricity to serve food.

3 Chamber Business to Business Show

- ☐ Title Sponsor (\$1,000)
- ☐ Presenting Sponsor (\$500)
- ☐ Supporting Sponsor (\$300)
- ☐ Standard Booth (\$200 Member/\$250 Non)
- ☐ Double Booth (\$375 Member / \$450 Non)
- ☐ YES, I can donate a raffle item.
- ☐ YES, I can volunteer to help.

Aurora Business & Community Showcase

- ☐ Title Sponsor (\$1,000)
- ☐ Presenting Sponsor (\$700)
- ☐ Supporting Sponsor (\$500)
- ☐ 10'x10' Booth (\$250 / \$300 / \$100)
- ☐ 10'x20' Booth (\$375 Member / \$450 Non)
- ☐ 20'x20' Booth (\$425 Member / \$500 Non)
- ☐ Full Page Ad in Program (\$200)
- ☐ 1/2 Page Ad in Program (\$100)
- ☐ 1/4 Page Ad in Program (\$50)
- ☐ YES, I can donate a raffle item.
- ☐ YES, I can volunteer to help.

Aurora Community Golf Outing

- ☐ Premier Sponsor (\$1,500)
- ☐ Dinner Sponsor (\$1,200)
- ☐ Premium Gift Sponsor (\$350)
- ☐ Lunch Sponsor (\$350)
- ☐ Beverage Cart Sponsor (\$350)
- ☐ Hole & Tee Sponsor (\$200)
- ☐ Hole Sponsor (\$150)
- ☐ Tee Sponsor (\$75)

_____ of golfers x \$110 each.

_____ of dinner only x \$50 each.

☐ YES, I can donate a raffle item.

☐ YES, I can volunteer to help.

Aurora Drive It Yourself Tour

- ☐ Tour Sponsor (\$250)
- ☐ Tour Stop (\$50)

Add your selections and put total here:

\$ _____

**If your order is received by January 25th
you qualify to be a sponsor.**

\$500 to \$1,000

You are a Silver Sponsor for the Year

- Business name/logo on website & emails

\$1,001 to \$1,900

You are a Gold Sponsor for the Year

-Business name/logo on website & emails

-Complimentary sponsorship at

(1) Aurora Chamber Luncheon

\$1,901 and Up

You are a Platinum Sponsor for the Year

-Business name/logo on website & emails

-Recognition at all Chamber events

-Complimentary sponsorship at

(1) Aurora Chamber Luncheon

-4 complimentary luncheon registrations

Please mail, fax or email this sheet with your selections to the Chamber Office.

Event & Sponsorship Contact: _____

Contact Email: _____ Phone: _____

Company: _____

Signature: _____ Date: _____

(Exact event dates are TBD and are subject to change)

Membership Form and Dues must be received by
January 31, 2016 to ensure listing in the 2016
 All About Aurora Community & Events Guide.

9 E. Garfield Road, #101 - Aurora, Ohio 44202 - PH: (330) 562-3355 - FAX: (330) 995-9052 - EMAIL: director@allaboutaurora.com

Annual Membership Dues

Your membership dues are based on the number of company FTE Employees. A \$10 donation to the Scholarship program is also included in your annual dues.

Please check the appropriate category:

Businesses:

___ 1-5 Employees.....	\$150
___ 6-20 Employees	\$285
___ 21-50 Employees.....	\$460
___ 51-150 Employees.....	\$510
___ 151-300 Employees.....	\$560
___ 301+ Employees.....	\$660

___ **Non-Profits** \$125

___ **Retired Resident**..... \$55

___ **Individual Resident**..... \$85

(No business affiliation)

Pre-Paid Social Packages

As a member of the chamber, your entire staff is invited to attend our Aurora Luncheons, 3 Chamber Luncheons and Holiday Party. Purchase a social package in advance and save! (Individual events range between \$20 to \$25 each)

Please select the social package you prefer:

___ **Package A** (10 Registrations) \$195 - Value \$220

___ **Package B** (20 Registrations) \$390 - Value \$440

___ **Package C** (30 Registrations) \$585 - Value \$660

Registrations can be used by you or your employees for any of the following (10) events planned each year.

- (6) Aurora Chamber Networking Luncheons
- (3) 3 Chamber Networking Luncheons
- (1) Holiday Party

Amount to be invoiced:

Membership Dues \$ _____

Pre-Paid Social Package \$ _____

Sponsorships (From Other Page) \$ _____

Add'l Scholarship Donation \$ _____

___ New member? Add \$25.00 Processing Fee

2016 Total \$ _____

Mail form along with payment to: (Call if paying by CC)

Aurora Chamber of Commerce
 9 E. Garfield Road, #101
 Aurora, Ohio 44202

Business Name: _____ Contact Person: _____

Phone: _____ Fax: _____ Email: _____

Physical Address: _____

Mailing Address if different from physical address: _____

Website: _____ Type of Business: _____

To help members connect, we share member contact info with other members upon request. To opt out check here. ☐

Representative Signature: _____ Date: _____

Check all that apply:

Reasons for Joining: ___ Grow my Business ___ Education & Seminars ___ Networking ___ Insurance /Benefits ___ Legislative/Advocacy

Myself or one of my employees will: ___ Join a committee ___ Mentor a new member ___ Volunteer to work at one or more events