

BUSINESSVIEW

MOBILE AREA CHAMBER OF COMMERCE

MAY 2021

ALL ABOUT THE BUSINESS OF FOOD

**MADE IN MOBILE:
WINTZELL'S OYSTER HOUSE**

**CHAMBER CHASE
Kicks Off**

When your internet lags, so does your business.

Lagging video chats? Dropped VoIP calls? No more.

Now more than ever, you need internet service you can depend on. C Spire Business leads the region in high-speed fiber internet for unbeatable speed and reliability. And it's backed by 100% local support teams. For unsurpassed internet service, count on C Spire Business.

cspire.com/business

AUSTAL USA ENTERS STEEL SHIPBUILDING MARKET

BUSINESSVIEW

MOBILE AREA CHAMBER OF COMMERCE

MAY 2021

IN THE ISSUE

28 ON THE COVER:

Oysters still top the list of most popular menu items at Wintzell's Oysters House. Read more about this 83-year-old restaurant on pages 28-30. Photo by Chad Riley Photography.

9

18

40

- 5 Business Headlines: Austal USA, Burton Property Group, Coca-Cola Bottling Co. United, Chart Industries, Evonik and USS MOBILE
- 14 Small Business of the Month: FOY Superfoods
- 18 All About the Business of Food
- 27 Gulf Distributing Lends a Helping Hand
- 28 Made in Mobile: Wintzell's Oyster House
- 31 Mobile Area Chamber Member Food Service Providers
- 33 The Importance of Social Interactions
- 34 Back for More – Cross to Lead 25th Annual Chamber Chase Campaign
- 37 Call for Entries for Chamber's Small Business of the Year
- 38 Investor Focus: SOHO Event Rentals
- 39 Executive Profile: Dr. F. Todd Lasseigne, Bellingrath Gardens and Home
- 40 Tour Portugal with the Chamber
- 42 Board of Advisors
- 44 Calendar
- 47 Member News
- 50 New Members

ABOUT THE MAGAZINE

BUSINESS VIEW (USPS 952-700) is published 10 times a year, monthly, except for the June/July and December/January issues, by the Mobile Area Chamber of Commerce.

451 Government St., Mobile, AL 36602
251.433.6951 • mobilechamber.com

POSTMASTER send address changes to
Attn: Finance Department BUSINESS VIEW
Mobile Area Chamber of Commerce
P.O. Box 2187, Mobile, AL 36652-2187
or email info@mobilechamber.com ©2021

Publisher William B. Sisson
Managing Editor Jennifer Jenkins
Copy Editor Michelle Irvin

Additional Writers and Editors
Mike Dumas, Mike Herndon, Ashley Horn,
Susan Rak-Blanchard and Carolyn Wilson

Printing Services: Panaprint Inc.

Graphic Design: Wise Design Inc.

Advertising Account Executive:
René Eiland • 251.431.8635
reiland@mobilechamber.com

PUBLISHER'S NOTE:

THE BUSINESS OF FOOD

Bill Sisson, President & CEO, Mobile Area Chamber of Commerce

This issue of the *Business View* is all about the business of food and its importance not only to our region's quality of life, but also as an economic driver. Mobile has never had a boring food scene, but anyone who has lived here in the past 10 years can attest to the fact that our region has grown into an amazing food destination.

All the ingredients are in place for our position as a "foodie" city. We have great unsurpassed access to locally sourced seafood and produce, artisans

dedicated to singular perfections such as coffee, ice cream and baked goods, and a new generation of young chefs with fresh ideas.

Locals, newcomers and visitors all agree that they love a city that inspires their palates every day and brings a sense of fun and adventure to eating out and enjoying takeout. Mobile certainly fits the bill, and I know you'll enjoy learning more about our ever-changing and expanding culinary scene.

AUSTAL INVESTS IN STEEL PRODUCTION

In late March, Austal USA's latest groundbreaking marked the start of a new era. The company began construction on its steel manufacturing line, helping ensure Austal will remain a major contributor to the U.S. shipbuilding industry.

The company is investing roughly \$109 million in the project to meet the emerging U.S. military demand for steel ships and preserve its thousands of jobs and the business it conducts with hundreds of local suppliers. If all goes as expected, the company will start building steel vessels in April 2022.

Last fall, the U.S. Department of Defense released details on a \$50 million agreement with Austal granted through the CARES Act (Coronavirus Aid, Relief and Economic Security).

The new facility, along with a new assembly structure, will be built on the current property.

"As demand for the greater and larger Navy and Coast Guard fleets grows, Austal USA is investing to meet those changing requirements," said **Rusty Murdaugh**, interim president. "We're investing in our people, we're investing in our processes and we're investing in our facilities and capabilities."

"This world-class steel manufacturing line is a treasure for the Gulf Coast, the U.S. Navy and the U.S. Coast Guard that will provide a much-needed boost to the defense industrial base and our nation's defense," said **U.S. Rep. Jerry Carl**.

"Austal is Alabama's largest defense contractor, Mobile's largest industrial employer and one of the best corporate citizens in our community. This next step not only sets them up for future contracts – it is a move to retain the thousands of high-paying

jobs we have here. Austal's economic impact continues to grow and benefit Mobile," said **David Rodgers**, the Mobile Area Chamber's vice president of economic development.

Recently, the company announced it is expanding its service and repair business in Mobile to support increasing customer demand in that sector as well.

AT A GLANCE

AUSTAL USA

CAPITAL INVESTMENT: \$109 million

TIMELINE: Under construction; operational in 2022

TEAM MOBILE ANNOUNCES NEW INDUSTRIAL PARK

Team Mobile, in partnership with Burton Property Group, announced the South Alabama Logistics Park, a new development underway to attract warehouse, distribution and manufacturing operations.

A three-year collaborative effort between the Alabama State Port Authority, Burton Property Group, City of Mobile, Mobile County and the Mobile Area of Chamber of Commerce, the 1,300-acre master-planned industrial park will be located off I-10 near the Theodore Dawes exit, just south of the Amazon sortation center in south Mobile County.

“With over 6 million square feet planned in Phase 1, this development would not only be the largest in the state but one of the largest in the Southeast,” said **Philip Burton**, president of Burton Property Group.

The Mobile County Commission and Mobile City Council each voted to spend \$3 million to help develop roads and related infrastructure.

Mobile County Commission President **Merceria Ludgood** said, “This project addresses a growing sector in our industry mix. Its potential to attract logistics jobs can be a game changer for Mobile County.”

City of Mobile Mayor **Sandy Stimpson** said, “In order to fully capitalize on the growth from the Port and the Mobile Aeroplex at Brookley, we must have sites ready for large companies to locate with utilities and infrastructure already in place. Today’s announcement is three years in the making and a huge step forward to propel our growing distribution hub. We are grateful for our partners in this project, especially Burton Property Group for their investment in Mobile and the success of our entire region.”

At full build-out of the initial phase, Burton estimates the development will exceed \$350 million in value and draw thousands of new jobs. Features include Class A industrial warehouse and distribution space for the growing number of shippers and light manufacturers that need to locate in close proximity to either the Port of Mobile or Mobile Aeroplex at Brookley.

Mobile Area Chamber's Vice President of Economic Development **David Rodgers** said, “This is a huge step in continuing our success in economic development. Product development is a core focus of what we do, and we must have quality sites ready for the final site selection process.”

Burton said while the project was on his radar, the catalyst was the Leaders Exchange trip to Savannah, Ga. With that city’s interaction between the port and economic development officials, he said “this needed to be done here.”

BISHOP STATE COMMUNITY COLLEGE IS ***MOVING FORWARD!***

Construction on the Advanced Manufacturing Center and the Center for Health Sciences is expected to be completed this fall!

The Advanced Manufacturing Center will be filled with programs approved by businesses and industries to help train a workforce for the manufacturing, process maintenance, and other industry-related jobs and careers in our area.

The Center for Health Sciences will provide Nursing and Physical Therapy Assistant students experience in treating patients and solving complex problems in state-of-the-art simulation labs.

For more information:
call us at **251-405-7005**
email us at **communications@bishop.edu**

Bishop State
A Great Place To Start™

NONDISCRIMINATION STATEMENT

No employee or applicant for employment or promotion shall be discriminated against on the basis of any impermissible criterion or characteristic including, without limitation, race, color, national origin, religion, marital status, disability, sex, age or any other protected class as defined by federal and state law.

www.bishop.edu

COCA-COLA BOTTLING CO. UNITED EXPANDING MOBILE FACILITY

This summer, Coca-Cola Bottling Co. United (UNITED) will begin expanding its current facility in Mobile, adding 120,000 square feet to optimize its distribution operations and install a state-of-the-art warehousing system.

Officials of the Birmingham-based company recently announced the \$48 million investment to help meet the growing demands of customers along the Gulf Coast. By year's end, once the project is complete, the company expects to add 15 jobs.

Today, the local facility produces more than 13 million cases annually and serves some 3,300 customers, according to the company.

"With this larger and more innovative facility, we will create an enhanced working environment for our associates and provide a higher level of service for our customers and communities along the Gulf Coast for decades to come," said Coca-Cola UNITED President and CEO **John Sherman**.

The 119-year-old company is the second largest privately held Coca-Cola bottler in North America, according to company officials. Coca-Cola UNITED has approximately 10,000 associates located in more than 60 facilities across six Southeastern states, including approximately 300 in Mobile.

"Coca-Cola Bottling is a longtime member of our community, and we are happy they chose Mobile for this significant investment. We can't wait to see what they do in the next 100 years," said **David Rodgers**, the Mobile Area Chamber's vice president of economic development.

The expansion is the latest chapter in a storied history between the company and Mobile. The territory, first owned by Coca-Cola UNITED founder Crawford Johnson Sr. of Birmingham, was purchased by brothers Walter and Will Bellingrath in 1903. More than a century later, in 2017, Coca-Cola UNITED again acquired the territory as part of a transformation that saw the company more than triple in size.

AT A GLANCE

COCA-COLA CO. UNITED

CAPITAL INVESTMENT: \$48 million

JOBS: 15

TIMELINE: Construction to begin this summer

CHART INDUSTRIES EXPANDS TO MEET DEMAND FOR CLEANER ENERGY

Georgia-based Chart Industries, a leading global manufacturer of equipment used in the clean energy and industrial gas markets, made a significant hiring announcement that will nearly triple its team at the Theodore site.

The company will add 94 employees to its current roster over the next two years, invest \$2.5 million to improve the existing facility, construct a new building and purchase needed equipment.

“The Mobile community is a great place for us to expand our business, in part due to the accessibility of the Port of Mobile, but more importantly, the highly skilled talent that we are eager to add to the Chart family,” said Chart CEO and President **Jill Evanko**.

Last fall, Chart purchased the hydrogen trailer and cryogenic trailer business from Worthington Industries. The new project will increase manufacturing capacity of hydrogen transport trailers at this location and introduce the capability of producing hydrogen bulk storage tanks at the company’s second U.S. location.

Hydrogen is widely used today in petroleum refining, technology and fertilizer production while it is taking on a greater role with fuel cells for distribution centers for companies like Walmart and Amazon.

As the push for renewable energy continues, hydrogen is at the core of that, explained Chart’s local General Manager **Josh Oakes**. “It is cleaner and more efficient,” he said.

“Chart is another example of a company that sees value in our area workforce and the community’s logistical assets that include the Port of Mobile,” said **David Rodgers**, the Mobile Area Chamber’s vice president of economic development. “Our manufacturing sector continues to grow and prosper in our community.”

AT A GLANCE

CHART INDUSTRIES

CAPITAL INVESTMENT: \$2.5 million

JOBS: 94

TIMELINE: Construction underway

EVONIK EXPANSION WILL ALLOW MORE PRODUCTION OF HIGH-PERFORMANCE FOAM

A recently completed expansion at Evonik's Mobile site will help meet the demand for lightweight construction materials by the company's North American customers.

Evonik built an additional Rohacell® production hall to increase quantities of the high-performance, lightweight polymethacrylimide rigid foam.

This product is used in the design and construction of airplanes, cars and ships, as well as racing bikes and other sports equipment, electronics and medical technology. It is extremely light and able to withstand high temperatures and pressure.

"For many years now, we have been seeing consistently high global demand for our high-performance foams, particularly

from the aerospace industry and the electronics market, and we are responding to the marketplace by expanding our production capacity accordingly," said **Christina Walkosak**, head of the America's high-performance polymers business line at Evonik.

Originally produced in Germany beginning in the 1970s, Rohacell® production in the U.S. began in Mobile in 2008.

"We are proud to have safely expanded the Rohacell® foams production facility site in Mobile, which increases our ability to meet Evonik's U.S. supply chain demand for this valuable material," said **Kel Boisvert**, site manager, Mobile.

COMMISSIONING THE USS MOBILE

The commissioning into active service of any U.S. Navy vessel is always an important and festive occasion, but it takes on special meaning when the ship is being commissioned in its namesake city.

Austal USA delivered the *USS Mobile* (LCS 26) to the U.S. Navy in December 2020. Commissioning has been announced for May 22.

“This is indeed a rare occasion and a great reason to celebrate the ship and crew, its builder, and the special relationship that the people of Mobile will have with *USS Mobile* for the life of the ship,” said retired Navy Captain **Bill Pfister**, president of the Mobile Council of the Navy League of the United States.

A number of activities, including the Chamber's Military Appreciation Lunch, are planned for members of the ship's crew and their families leading up to the commissioning, and the city will play host to Navy brass as well as family members from across the U.S.

“As the chairman, mayor and a resident of Mobile, I am honored and excited to celebrate the commissioning of the *USS Mobile*,” said Mobile Mayor **Sandy Stimpson**. “The committee and our citizens look forward to sharing our culture and spirit of Mobile with the ship's crew and the U.S. Navy. We are planning a Mardi

Gras parade, picnic and ceremony that will reflect our pride in being part of this great historic occasion.”

Built by Austal USA, LCS 26 will be the fifth Navy ship to bear the name of Mobile. The first was a captured blockade runner that participated in the capture of Forts Morgan and Gaines. Another was a cruiser that saw plenty of combat action in the Pacific during World War II. The most recent *USS Mobile* served from the end of the Vietnam War through the first Gulf War, and was decommissioned in 1994.

“We want to give our guests a taste of true Mobile hospitality,” said retired Navy Commander **Pete Riehm**, co-vice chair of the commissioning committee.

“What a significant moment in history this will be for our community. Named for Alabama's Port City, the *USS Mobile* was built here and will be commissioned here. All eyes will be on our city and the great work of Austal USA,” said **Bill Sisson**, Mobile Area Chamber president and CEO, who also sits on the commissioning committee.

Now more than ever, personalized advice matters

We can provide customized, comprehensive advice and guidance to help you stay on track to pursue your goals. When the world changes, we're here to help. Let's work through this together.

Whiting Bradford Wealth Management Group

Palmer G. Whiting, CFP®, CPWA®, CPFA

Managing Director

Wealth Management Advisor

251.345.0289 • palmer_whiting@ml.com

D. Austin Bradford, CFP®

Vice President

Resident Director – Wealth Management Advisor

251.345.0262 • austin.bradford@ml.com

Merrill Lynch Wealth Management

3674 Dauphin Street

Mobile, AL 36608

251.345.0300

fa.ml.com/whiting_bradford

Merrill Lynch, Pierce, Fenner & Smith Incorporated (also referred to as "MLPF&S" or "Merrill") makes available certain investment products sponsored, managed, distributed or provided by companies that are affiliates of Bank of America Corporation ("BoFA Corp."). MLPF&S is a registered broker-dealer, registered investment adviser, Member SIPC and a wholly owned subsidiary of BoFA Corp.

Investment products: **Are Not FDIC Insured** **Are Not Bank Guaranteed** **May Lose Value**

The Bull Symbol is a registered trademark of Bank of America Corporation.

Certified Financial Planner Board of Standards Inc. owns the certification marks CFP® and CERTIFIED FINANCIAL PLANNER™ in the U.S. CPWA® is a registered service mark of the Investment Management Consultants Association dba Investments & Wealth Institute.

© 2021 Bank of America Corporation. All rights reserved.

MAP3081682 | AD-03-21-0286 | 472574PM-0520 | 03/2021

A photograph of two men standing in a rustic, cluttered shop. The man on the left is wearing a blue button-down shirt and khaki pants, with his arms crossed. The man on the right is also wearing a blue button-down shirt and khaki pants, leaning against a wooden cabinet. The shop is filled with various items, including a large fish mounted on the wall, a painting, a bookshelf, and a table with fruit. The lighting is warm and the atmosphere is cozy.

WE CARE ABOUT WHAT YOU CARE ABOUT.

When you take good care of something you love, with time, it can become treasure. Same for your business. It's why more businesses partner with Blue Cross and Blue Shield of Alabama for their health coverage. Employees prefer Blue Cross because Blue Cross takes care of them.

**BlueCross BlueShield
of Alabama**

We cover what matters.

AlabamaBlue.com/WhatMatters

‘GOOD VIBES ONLY’ AT FOY SUPERFOODS

For **Liz** and **John Smith**, the phrase “fresh, fast food” is a concept worth passion and investment. As the owners of two FOY Superfoods cafes, one downtown and one in west Mobile, the Smiths are dedicated to offering healthy, delicious foods and great service for dine-in and carryout customers. FOY is an acronym for Fountain of Youth.

The couple’s dedication to serving up “good vibes only” is one of the many reasons FOY Superfoods is the Mobile Area Chamber’s Small Business of the Month. The menu offers a rainbow of affordable “scratch-made food,” complete with fresh-pressed juices, smoothies, energy bowls and hearty sandwiches, tacos and quesadillas.

While pursuing a master’s degree at Spring Hill College, Liz focused on leadership and ethics, which she said has helped her in hiring and supporting FOY’s 12 employees. She said the “good vibes only” mantra starts with those employees and trickles down to customers, who are the ultimate barometers of the company’s success. That crew cohesion and buy-in has minimized turnover and empowered employees to offer suggestions and honest feedback.

“I stress to them that they are the backbone of this business, and we wouldn’t succeed without them,” she said. “I want everyone to be happy and for me to sense where each employee does the best.”

Community-driven wellness is more a necessity than a goal for Liz, who lived in Texas for a decade before moving to Mobile with John, a native of the area. In larger cities like Dallas and Atlanta, they found several businesses like FOY, indicating a larger attitude toward better health and fresh recipes.

In Mobile, the couple didn’t see anything similar to those concepts, so they created a paleo meal delivery service called Balance, which did well with area gyms, yoga studios and other like-minded businesses. Balance gave the Smiths the confidence to open a brick-and-mortar cafe, which is how FOY Superfoods became a staple in downtown Mobile.

Just over a year ago, before the limitations and shutdowns of the coronavirus pandemic, they added a second location in west Mobile. Despite challenges, Smith said she’s “not ready to give up on this dream yet,” and continues to be committed to pushing the envelope of FOY’s mission.

FOY Superfoods owners Liz and John Smith showcase some of the healthy items on the menu at its downtown location.

Photo by Toni Riales Photography

That includes developing a retail line of the cafe’s six signature sauces, to be sold at area grocers. It’s a natural point of growth for the couple, who started out offering delivery-only options, grew into physical locations and are now offering products for sale at other retailers.

To survive requires flexibility and innovation, points Liz said were driven home during the recent Roadmap for Growth program she completed through the Chamber. The program not only offered her new ideas and “true friends,” but also a place to connect with other business owners dealing with similar challenges.

“It was an awesome opportunity,” she said. “And in the end, it was like therapy.”

Want to be featured as a Mobile Area Chamber Small Business of the Month? Go to mobilechamber.com to submit an application online, or contact Danette Richards at drichards@mobilechamber.com or 251.431.8652 for questions and/or additional information.

COMPANY NAME: FOY Superfoods
LOCATIONS: Downtown, 119 Dauphin St.
WEBSITE: foysuperfoods.com
PHONE: 251.586.8995
OWNERS: Liz and John Smith
LENGTH OF CHAMBER MEMBERSHIP: 2 years

MEMBER FDIC

We'll help handle the finances so you can focus on what matters.

As a leader, your time is best invested in big picture thinking. Count on Trustmark to help you do just that by getting to know your business inside and out. We provide online banking, lending, card services and other tools that free you to leave your mark.

Visit trustmark.com or stop by your nearest branch to speak with an expert.

QUALITY OCCUPATIONAL CARE FROM PEOPLE YOU KNOW

For more than 10 years, the business, industrial, and corporate communities have placed their trust in our doctors to provide medical care, services, and testing for thousands of their employees.

With three locations and an onsite services vehicle, we offer more to maximize the effectiveness of your valued employees.

OUR DOCTORS

TERRY W. TAYLOR,
MD, MPH
MEDICAL DIRECTOR

KEVIN P. MICHAELS,
MD, MPH, FACOEM

WILLIAM J. MCDOWELL,
MD, MPH

ALEXANDER J. MINNEY,
MD

COVID TESTING
ONSITE TESTING SERVICES
OGUK PHYSICALS
FAA PHYSICALS
**WORKERS' COMP INJURY/
ILLNESS CARE**
PHYSICAL EXAMS
DRUG & ALCOHOL TESTING
WORKSITE EVALUATION
TRAVEL VACCINES
AUDIO TESTING
DRUG TESTING MRO SERVICES
PULMONARY FUNCTION TESTING

MOBILE: 2050 Michigan Avenue • Mobile, AL 36615
PASCAGOULA: 5912 Old Mobile Avenue, Suite 1 • Pascagoula, MS 39581
MOUNT VERNON: 950 E. Coy Smith Highway • Mount Vernon, AL 36560

**OCCUPATIONAL
HEALTH CENTER**

Office: 251-434-6770 Fax: 251-434-6759

khebert@occupationalhc.com occupationalhc.com

No Reservations.

"I need a financial partner who can turn my business plans into a plan of action. Without a doubt, River Bank delivers. Beyond quickly approving commercial loans and creating financial solutions based on my needs, they provide trusted expert insight, focusing on long-term growth."

Wes Lambert, owner of The Dumbwaiter Restaurant

Mike O'Sullivan, Senior Vice President, River Bank & Trust

RIVERBANKANDTRUST.COM | 251.338.8770

To see more follow us on and

ALL ABOUT THE BUSINESS OF FOOD

Mobile is a city, a county, a region that loves to eat. And during the COVID-19 pandemic, small businesses and particularly restaurants and caterers were hit hard as owners and managers maneuvered through an ever-changing environment of takeout orders and drinks to go.

Restaurants and eateries represent a little more than 10% of the Mobile Area Chamber's members.

We reached out to a few and asked them how they survived 2020 and what their outlook is for the future. And interestingly, born out of an unprecedented challenge were new ways of doing business, some that are here for good.

Several got very creative to keep their customers' attention from **219's** dancing videos to **Walk-On's** new loyalty program. A few owners used the time to research new locations (**Taco Mama, Mediterranean Sandwich Co.**) and upgrade facilities with repairs, paint and new technology.

On the following pages, you'll see these stories and more. We talked with two companies that are resources to area food providers. See how **Gulf Distributing** and **Tanner's Pecans'** commissary kitchen worked on behalf of their clients and vendors.

Plus, you'll find a list of Chamber-member eateries and an article on the importance of social interactions.

219

Todd Henson, owner/manager
219 Conti St., Mobile | 219conti.com

Located in downtown Mobile, 219 offers specialty sandwiches, salads, wraps and homemade soups. In early 2020, the restaurant was forced to close for six weeks. During that time, the staff worked to repaint the restaurant and make some repairs.

"While we were closed, I did some catering at different doctors' offices and I posted some silly dancing videos just to let folks know that we were still here," said **Todd Henson**, owner/manager.

Once the eatery reopened, 219 offered curbside service and used social media to push menu items and store offerings. "It's been tough, but we're all in the same boat so we just make the best of it and keep pushing," Henson said. "The menu is the same with a few new additions. In my opinion, our honey garlic chicken wrap could end the chicken sandwich war."

While staffing has been an issue, Henson said he has some amazing employees as well as some guests who have remained faithful diners since 219 opened almost 20 years ago. "I don't know what the future holds," he says. "I guess I'll see how the rest of the year treats us."

FOOD ESTABLISHMENTS

Restaurant Industries in Mobile County Q2 / 2020

Restaurants and
Other Eating Places

671

Full-Service
Restaurants

253

Limited-Service
Restaurants

357

Drinking Places

47

Food-Service and Drinking Places

756

Source: JobsEQ, Mobile Co. + USA industry data.

ATLANTA BREAD COMPANY

Bill and Holly Turk, owners
3680 Dauphin St., Mobile
atlantabreadmobile.com

When the Turks opened Atlanta Bread Company in 1999, they wanted to offer a fresh alternative to fast food. In 2020, the pandemic raised the possibility of closing the restaurant for good. “The great unknown – not knowing how and when this pandemic would play out – was terrifying,” said **Bill Turk**.

Cutting costs everywhere he could, Turk said he limited menu items, cut the store’s hours and postponed other business necessities. The most difficult and painful decision he faced was having to furlough employees, he said. “The health and safety of our employees and customers was our first concern, and cutting costs wherever possible was second,” he said.

The restaurant relied on curbside pickup, takeout and delivery, and Turk said his loyal customers were key to survival. “As a neighborhood bakery café, they stuck with us and continue to support us,” he said.

For now, Turk’s focus is rebuilding the business. “I am not sure if packed dining rooms will come back anytime soon, so we continue to do all we can, taking it one day, one week, and one month at a time,” he said. “We are incredibly grateful for the business we have.”

GEORGIA ROUSSOS CATERING

Georgia Roussos, owner and general manager
1608 Rochelle St., Mobile
georgiaroussoscatering.com

When the coronavirus pandemic hit, **Georgia Roussos** said her catering business stopped overnight. One of the first steps she took was to return all deposits and pre-payments to her customers. Then she and her team started brainstorming how to survive.

When a friend gave Roussos the idea of bringing a food truck to her neighborhood, she tried it and the first venture out drew 100 orders. From there, customers pre-ordered with a pre-determined pick-up spot, and Roussos delivered.

From the catering facility, Roussos sold shrimp and fish po-boys and cheeseburgers, and she used social media to sell items in her freezer section. Now that there's a light at the end of the tunnel, Roussos hopes to continue neighborhood food truck offerings and freezer sales to boost the company's revenue.

She is happy to report that things are looking up. "A few of our corporate customers have called within the last couple of weeks saying that their employees have been vaccinated and they want to book an event. I take that as a good sign," she said. "We have weddings booked for the summer."

LAS FLORIDITAS

Bob Baumhower, owner
107 St. Francis St., Mobile
lasfloriditas.com

The Cuban-inspired speakeasy Las Floriditas opened in February 2020 to standing-room-only crowds. But it closed the following month per CDC guidelines for COVID-19, finally reopening on June 30.

Housed in the basement of the RSA Trustmark Building, Las Floriditas is designed to transport guests back to the days of Ernest Hemingway as they enjoy signature hand-crafted cocktails and a limited menu featuring small plates and desserts.

“We are still in a challenging situation even today, but we are making the best of it,” said **Bobby Parker**, director of marketing and communications. “We are hoping for the best moving forward as things begin to return to normal.”

Las Floriditas is currently open Thursdays from 4 to 11 p.m. and Fridays and Saturdays from 4 p.m. to midnight.

In addition to expanding its hours, “We will be announcing some theme nights that we hope will create some excitement and offer something new to do in downtown Mobile,” Parker said.

MEDITERRANEAN SANDWICH CO.

Vlad Moldoveanu, chef/owner
274 Dauphin St. and 2502-2 Schillinger Rd. S., Mobile
mediterraneansandwich.com

In January 2020, **Vlad Moldoveanu**, chef/owner of Mediterranean Sandwich Co., purchased new software to give his stores the capability to accept online orders. The software worked great, and he ordered more for all his locations just months before the pandemic struck. This fortuitous move helped his stores evolve with new technology and helped him stay mostly open in 2020.

“We made the difficult decision to close our downtown location,” he said. “We used that time to make some renovations. We had some federal assistance, and we were able to open back up just a short time later. It’s always tough to reopen once you have closed.”

During the shutdown, he utilized a skeleton crew with the new online ordering system, offered curbside pickup and contactless payment for his customers.

Now, he says, his business is picking back up. He hopes to add new menu items in the future and open another location or two. “There are still some challenges, but hard times always offer opportunity,” he said. “I think the worst has passed.”

TACO MAMA

Hunter Omainsky, owner
2534A Old Shell Rd., Mobile
tacomamaonline.com/midtown-mobile/

A popular build-your-own taqueria, Taco Mama specializes in tacos, burritos and margaritas, all featuring fresh ingredients.

During 2020, “Like all restaurants, we operated in a to-go-only capacity for months, and it was a challenge,” said owner **Hunter Omainsky**. “Fortunately, we did not lose a single employee, and none lost significant pay. That’s our culture; it’s about the people first.”

Recently, Omainsky said he’s seen a steady increase in traffic, which he attributes to more people getting vaccinated and returning to their normal lives. In addition to carry-out, the restaurant is offering dine-in and has sanitizer spray bottles on every table.

“It doesn’t hurt having beautiful weather to enjoy hand-shaken margaritas on our spacious patio,” he said.

During 2020, Omainsky researched and opened a new Baldwin County location in Daphne.

TANNER'S PECANS AND CANDIES

Danny Fox, president

10 Springdale Blvd., Mobile | tannerspecan.com

As a seasonal business, president **Danny Fox** said, Tanner's Pecans and Candies "never skipped a beat" during COVID-19. In the company's gift shop, displays were arranged to encourage a circular flow of traffic to keep customers socially distanced.

The company also has a commissary kitchen where food service providers without a commercial-grade cooking facility can prepare and store food and equipment. Fox saw very little turnover of those clients and had to create a wait list almost from day one based on the number of people who were interested in the space.

"The food trucks got out into the neighborhoods early on to offset their regular lunch locations," he said. "They adapted to where the people were."

As far as the future of Tanner's goes, Fox feels cautiously optimistic: "Things can only get better... right?"

THE HONEY BAKED HAM COMPANY

Mario Rivera, manager
3851 Airport Blvd., Mobile | honeybaked.com

Like most businesses, The Honey Baked Ham Company faced many challenges early in 2020.

“We made several changes to our store operations to protect the health and safety of both our associates and customers,” said **Mario Rivera**, store manager for the 3851 Airport Blvd. location. “For example, we closed our dining room to focus on to-go orders, rearranged our store layout to allow for social distancing and started offering services like buy online, pick up in store. These changes were all made to ensure we could still serve our community, while protecting people’s health and safety.”

The Honey Baked Ham Company is famous for its premium smoked spiral-cut bone-in hams and turkey breasts. It also offers other pre-cooked entrées, side dishes and desserts.

“We’ve had to change and adapt some in the past year,” Rivera said. “But we’re happy to say that we’ve still been able to serve our customers well and be there to bring a sense of normalcy to special occasions like Christmas and Easter.”

WALK-ON'S SPORTS BISTREAUX AND BAR

Bailey Richard, regional marketing coach
3673 Airport Blvd., Mobile | walk-ons.com

Despite the obstacles brought about by the coronavirus pandemic, Walk-On's Sports Bistreaux and Bar managed to grow, according to Regional Marketing Coach **Bailey Richard**. The Louisiana-based, sports-themed restaurant chain specializes in traditional Cajun cuisine as well as seafood and burgers prepared in a from-scratch kitchen.

"When restaurants were shut down, it forced the team to put plans that had been sitting on the back burner into motion, fast," she said. "All of our departments worked together to launch several different initiatives, some in less than 24 hours."

The changes included online ordering, a new mobile app and corresponding loyalty app and streamlined "curbside to geaux" program.

"It's had an incredible impact on the entire company," she said.

In 2020, Walk-On's opened new locations in 12 different cities and plans to double that number in 2021.

"Last year was a monumental year for growth with the Walk-On's team," said Richard.

— MAKE AN — ORDINARY EVENT EXTRAORDINARY

Catering for all Corporate Events

Safety Banquets	Holiday Parties
Boxed or Catered Lunches	Private Parties
Company Picnics	On-Premise / Off-Premise

Large or Small Events

Call for a consultation or email us for a quote
(251) 666-1141 • Quotes@GeorgiaRoussosCatering.com

GeorgiaRoussosCatering.com •

OWN MORE OF YOUR BUSINESS

WITH AN OWNER-OCCUPIED REAL ESTATE LOAN

Take more control of your operations. Eliminate the uncertainty of leasing or renting. Purchase an ideal location for your business or optimize your existing property. With an Owner-Occupied Real Estate Loan, you can gain the flexibility of leveraging your equity to expand or remodel as your business grows.

Contact a BancorpSouth Relationship Manager at a branch near you to help customize a loan to fit your business needs.

BancorpSouth.com/OORE

©2021 BancorpSouth. All Rights Reserved. Member FDIC
This is not a commitment to lend. Product and availability subject to change.

LENDING A HELPING HAND

Gulf Distributing Co. employees prepare for their catered lunch in its warehouse.

Mobile area restaurants, caterers and bars were especially hit hard by the pandemic shutdown, and most relied on their customers for support. But some actually got help from unexpected places – their own vendors.

Calagaz Printing shifted gears and started producing personal protection equipment for local healthcare facilities; **Tanner's Pecans** kept its commissary kitchen open to help local food trucks prep and store food and equipment; the **City of Mobile** and **Mobile County Commission** both spearheaded small business relief fund programs; and some businesses simply reached out with cash donations to their vendors.

Gulf Distributing Holdings' story is no different than most in dealing with the challenges of the shutdown. They focused on employee safety but also reached out to their own vendors to help them.

"Really our first focus was keeping our employees safe, and that meant over-communicating to them about COVID-19," said **Amy Baldwin**, managing director of marketing for Gulf Distributing.

Making masks mandatory and enacting strict protocols for its employees proved challenging but necessary since Gulf's employees work among people every day in grocery stores, convenience stores, restaurants and bars. "We wanted [our employees] to know how serious COVID-19 was and exactly the measures we were taking to prevent the spread in the workplace," Baldwin said.

Gulf Distributing's customers are like family, Baldwin said, so the company wanted to help them as much as they could. During work hours, the company ordered catering from local

restaurants for its warehouse and delivery employees and organized lunch days for them while they were out delivering. The company provided funds for some of its retailers to volunteer at local food banks and homeless shelters and sent food to healthcare workers.

The company provided funds for some of its retailers to volunteer at local food banks and homeless shelters and sent food to healthcare workers.

In addition, "Gulf Distributing's legal team worked hand-in-hand with the Alabama Alcoholic Beverage Control Board and the City of Mobile to create emergency temporary regulations to allow alcohol to be sold to-go from bars and restaurants," said Baldwin.

While helping others, Gulf Distributing was able to keep its own doors open without any government assistance or losing any employees.

When asked about the company's future, Baldwin believes things are looking up. "Our company is resilient, and we are so passionate – after all, we're in the beer business, so by nature that make us very competitive. We like to win, and as an organization we have been through some very trying times. Each time our company or community faces a challenge, Gulf Distributing seems to get stronger because of it. So, are we optimistic about the future? With a team like this, you're darn right we are."

MADE IN
MOBILE

Made in Mobile

Wintzell's Oyster House

When **Bob Omainsky**, president of Wintzell's Oyster House, is at the downtown Mobile restaurant on a typical day, he's busy holding doors open and thanking customers as they come in or go out. He's even been known to occasionally catch a child who's escaped his mother's grasp.

While it's one of Mobile's most popular and historic seafood restaurants, Wintzell's has weathered many storms over the years. When the Wintzell family sold the restaurant in the 1980s, it went through several ownership changes. It closed in 1994, then Wendell Quimby reopened it in 1996. In March 2000, the restaurant attracted another family willing to preserve its downtown presence and charm.

At that time, Bob Donlon and his son-in-law, Bob Omainsky, bought the business. Today, three generations of family members are involved. "Something that has the tradition of Wintzell's does not need to be tinkered with," Omainsky once told the *Mobile Press-Register*. "However, we also intend to expand the tradition."

It took a worldwide pandemic to close the doors on this unique eatery at 605 Dauphin St. The Omainskys made the decision to close for six weeks before reopening for to-go orders and, eventually, dine-in.

Founded by J. Oliver Wintzell in 1938, the restaurant is seasoned with tradition, from the founder's family gumbo recipe to the six-stool bar to the hundreds of sayings that line the walls of every Wintzell's location.

This 83-year-old restaurant found a family as dedicated to its traditions as the founders. Pictured at left are two of the three generations involved in the business, from left to right, Clay Omainsky (son) and Bob Omainsky (father).

Gumbo is one of the most popular items on the menu, which also includes crab claws, West Indies salad, Redfish Bienville and homemade bread pudding. But nothing tops the oysters, served raw, fried, baked and chargrilled. And if you can't decide, there's a sampler that includes Oysters Monterey, Oysters Bienville and Oysters Rockefeller.

Gumbo is one of the most popular items on the menu, which includes crab claws, West Indies salad, Redfish Bienville and homemade bread pudding. But nothing tops the oysters, served raw, fried, baked and chargrilled.

During the restaurant's 83-year-history, literally thousands have sat at the original six-stool bar where, each June, Distinguished Young Women contestants and others attempt to set an oyster-eating record. And this story cannot be told without a nod to the current champions – Ken Orndoff, who ate 421 raw oysters in September 2010; and Kristen Amy McElhaney, who ate 223 of the bivalves in April 2019.

Photos by Chad Riley Photography

In the early days, Wintzell put up a sign in the restaurant featuring a pretty girl and the slogan, “A man can sometimes get a pearl out of an oyster, but it takes a pretty girl to get a diamond out of an old crab.”

That sign was a huge hit, said **Clay Omainsky**, communications manager. From there, Wintzell spent more than \$5,000 creating more signs to fill the restaurant.

The winner of a fan favorite poll was the sign that reads, “It takes a man to admit he’s wrong, but it takes a woman to prove it.”

While maintaining its commitment to tradition, Wintzell’s began to grow. The first expansion came in 2002 with a west Mobile location, followed by others in Fairhope and Saraland. The company’s first franchise was sold in 2008, establishing a restaurant in Guntersville. Two more Alabama franchises are in Greenville and Montgomery.

With approximately 60 employees per location, Clay Omainsky estimates the restaurant employs between 180 and 200 people in Mobile County alone.

Company-wide, Wintzell’s serves about 93,000 pounds of shrimp, 182,000 pounds of fresh oysters and 21,000 gallons of gumbo annually.

As the state’s mandatory mask order expired in April, the restaurant was seeing “a burst in business lately,” said Clay Omainsky.

Company-wide, Wintzell's serves about 93,000 pounds of shrimp, 182,000 pounds of fresh oysters and 21,000 gallons of gumbo annually.

When he looks to the future, he sees the company continuing to perpetuate its legacy and tradition. “With three generations of family weighing in on all matters on everything from menu development to marketing, it sets up a unique dynamic of being able to bridge the old with the new,” he said. “We are always looking for ways to evolve while staying true to who we are.”

MOBILE AREA CHAMBER MEMBER FOOD SERVICE PROVIDERS

As of April 5, 2021

Restaurants & Caterers

1031 MEALS

251.622.6380
744 Museum Dr., Mobile
1031meals.com

219

251.438.5234
219 Conti St., Mobile
219conti.com

ATLANTA BREAD

251.380.0444
3680 Dauphin St., Mobile
atlantabreadmobile.com

BAUMHOWER'S VICTORY GRILLE

251.378.2444
3206 Bel Air Mall, Mobile
baumhowers.com

BAY GOURMET CATERING

251.450.9051
853 Dauphin St., Mobile
baygourmetcatering.com

BLAZE PIZZA

251.635.4218
9 DuRhu Dr., Ste. 234, Mobile
blazepizza.com/location/
blaze-pizza-mobile

BLUEGILL RESTAURANT INC.

251.625.1998
3775 Battleship Pkwy.
Spanish Fort
bluegillrestaurant.com

BRIQUETTES STEAKHOUSE

251.607.7200
312 Schillinger Rd., Mobile
briquettessteakhouse.com

BUFFALO WILD WINGS

251.378.5955
6341 Airport Blvd., Mobile
buffalowildwings.com

CHICKEN SALAD CHICK

251.660.0501
2370 Hillcrest Rd., Unit R, Mobile
chickensaladchick.com

CHICKEN SALAD CHICK

251.625.1092
1802 U.S. Hwy. 98, Daphne
chickensaladchick.com

CHICKEN SALAD CHICK - OLD SHELL

251.408.3236
5753 Old Shell Rd., Mobile
chickensaladchick.com

CHRIS & CARLA'S HEAVENLY RIBS & CATERING

251.458.5503
3248 Schillinger Rd. S., Mobile
chrisandcarlas.com

DAUPHIN'S

251.444.0200
107 St. Frances St., Ste. 3400
Mobile
godauphins.com

DICK RUSSELL'S BAR-B-Q

251.661.6090
5360 U.S. Hwy. 90 W., Mobile
dickrussells.com

FELIX'S FISH CAMP

251.626.6710
1530 Battleship Pkwy.
Spanish Fort
felixsfishcamp.com

GEORGIA ROUSSOS CATERING INC.

251.666.1141
1608 Rochelle St., Mobile
GeorgiaRoussosCatering.com

HALF SHELL OYSTER HOUSE

251.338.9350
3654 Airport Blvd., Ste. F, Mobile
halfshelloysterhouse.com

HICKORY PIT TOO

251.645.3804
8919 Moffett Rd., Semmes
hickorypittoo.com

ICATER WEDDINGS & EVENTS LLC

251.289.0773
1675 W. I-65 Service Rd. N.
Mobile
facebook.com/icater
weddings events/

JUDY'S PLACE

251.665.4547
3977 Government Blvd., Mobile
judysplacemobile.com

KRAVERS SEAFOOD

251.378.5175
2368 Leroy Stevens Rd., Mobile
kraversseafood.com

LAS FLORIDITAS

251.444.0201
107 St. Francis St., Mobile
lasfloriditas.com

LUCKY IRISH PUB & GRILL

251.414.3000
3692 Airport Blvd., Mobile
facebook.com/LuckyIrish
PubGrill/

MEDITERRANEAN SANDWICH CO.

251.545.3161
274 Dauphin St., Mobile
mediterraneansandwich.com

MEDITERRANEAN SANDWICH CO.

251.725.0126
2502-2 Schillinger Rd. S., Mobile
mediterraneansandwich.com

MO'BAY BEIGNET CO.

251.709.2111
451 Dauphin St., Mobile
mobaybeignetco.com

MOE'S SOUTHWEST GRILL

251.342.5233
4308 Lakewood Dr., Mobile
moes.com/find-a-moes/
alabama/mobile/268

MORRISSETTE & CO. CATERING DBA DELTA FISH HOUSE

251.709.4735
5 Taylor Pl., Mobile

NAMAN'S CATERING

251.473.3900
2961 Dauphin Island Pkwy.
Mobile
namanscatering.com

NEWK'S EATERY - MCGOWIN PARK

251.287.7356
1335 Satchel Paige Dr., Mobile
order.newks.com/menu/newks-
mobile-al-mcgowin-park

NOJA

251.433.0377
6 N. Jackson St., Mobile
nojamobile.com

OUTBACK STEAKHOUSE

251.342.3276
4017 Airport Blvd., Mobile
outback.com

POUR BABY'S

251.343.3555
6808 Airport Blvd., Ste. H, Mobile
pour-baby.com

RED OR WHITE WINE & GOURMET CENTER

251.478.9494
1104 Dauphin St., Mobile
redorwhitewine.com

RENAISSANCE MOBILE RIVERVIEW PLAZA HOTEL

251.438.4000
64 S. Water St., Mobile
marriott.com/hotels/travel/
mobrv-renaissance-mobile-
riverview-plaza-hotel/

RUTH'S CHRIS STEAK HOUSE

251.476.0516
2058 Airport Blvd. @ Glenwood
Mobile
ruthschris.com

SONNY'S REAL PIT BAR-B-Q

251.634.0999
770 Schillinger Rd., Mobile
sonnysbbq.com

SQUID INK EATS

251.405.0031
102 Dauphin St., Mobile
squidinkeats.com

TACO MAMA

251.333.6262
2534A Old Shell Rd., Mobile
tacomamaonline.com

**THE BATTLE HOUSE
RENAISSANCE MOBILE
HOTEL & SPA**

251.338.2000
26 N. Royal St., Mobile
renaissancehotels.com/mobbr

THE CHEESE COTTAGE

251.308.8488
660 St. Louis St., Mobile
thecheesecottagellc.com

**THE HONEY BAKED HAM
COMPANY**

251.343.3100
3851 Airport Blvd., Mobile
honeybaked.com

THE NOBLE SOUTH

251.690.6824
203 Dauphin St., Mobile
thenoblesouthrestaurant.com

THE RUBY SLIPPER CAFE

251.355.0448
100 N. Royal St., Mobile
therubyslippercafe.net

THE SIMPLE GREEK

251.300.8684
100 N. Florida St., Ste. F-2
Mobile
thesimplegreek.com

**THE WACKED OUT WEINER
MOBILE**

251.408.1730
209A Dauphin St., Mobile
wackedoutweiner.com

**WALK-ON'S BISTREAUX
AND BAR**

251.408.3055
3673 Airport Blvd., Mobile
walk-ons.com

WET WILLIE'S

912.920.5650
200 Dauphin St., Mobile
WetWillies.com

WHICH WICH

251.408.9876
1753 Springhill Ave., Ste. B
Mobile
order.whichwich.com/menu/
which-wich-mobile-springhill?_
ga=2.173557731.1307164276.
1602528139-604910984.
1596469697

WINTZELL'S OYSTER HOUSE

251.432.4605
605 Dauphin St., Mobile
wintzellsoysterhouse.com

YUMMI CRAB

251.607.6378
840 Montlimar Dr., Mobile
yummicrab.com

Fast Food Restaurants

**CHICK-FIL-A
AT AIRPORT BLVD**

251.461.9933
4707 Airport Blvd., Mobile
chick-fil-a.com

CHICK-FIL-A/BEL AIR MALL

251.476.8361
3215C Bel Air Mall, Mobile
chick-fil-a.com

FIREHOUSE SUBS

251.342.2352
3694 Airport Blvd., Ste. A, Mobile
firehousesubs.com

FIREHOUSE SUBS

251.461.6080
3075 Government Blvd.
Ste. B105, Mobile
firehousesubs.com

FIREHOUSE SUBS

251.631.3730
6300 Grelot Rd., Ste. B, Mobile
firehousesubs.com

FIREHOUSE SUBS

251.660.0995
5300-C Halls Mill Rd., Mobile
firehousesubs.com

FOOSACKLY'S

251.479.2922
2250 Airport Blvd., Mobile
foosacklys.net

FOOSACKLY'S

251.343.0047
326 S. University Blvd., Mobile
foosacklys.net

MCDONALD'S #10532

251.661.5998
5019 Cottage Hill Rd., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #13656

251.607.0014
1400 Hillcrest Rd., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #14029

251.653.5225
5827 U.S. Hwy. 90 W., Theodore
barnesfamilymcdonalds.com

MCDONALD'S #1412

251.433.8573
658 Government St., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #2324

251.344.5076
367 Azalea Rd., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #28001

251.634.1378
415 Schillinger Rd. S., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #2812

251.666.0261
5424 Hwy. 90 W., Mobile
barnesfamilymcdonalds.com

MCDONALD'S #3279

251.471.4636
3424 Bel Air Mall, Mobile
barnesfamilymcdonalds.com

MCDONALD'S #6

251.653.7099
7040 Theodore Dawes Rd.
Theodore
barnesfamilymcdonalds.com

MCDONALD'S #6423

251.633.7766
281 Schillinger Rd., Mobile
barnesfamilymcdonalds.com

**RAISING CANE'S CHICKEN
FINGERS**

251.471.9455
3200 Airport Blvd., Mobile
raisingcanes.com

WENDY'S

901.530.0863
3270 Dauphin St., Mobile
wendys.com

WHATABURGER

251.478.1200
2461 Government St., Mobile
whataburger.com

Other

ALLIE'S TWISTED ICE

251.583.1750
26801 Railroad Ave., Loxley
alliestwistedice.com

**CAMMIE'S OLD DUTCH
ICE CREAM SHOPPE**

251.471.1710
2511 Old Shell Rd., Mobile
cammiesolddutch.com

FRIOS GOURMET POPS

251.767.6476
1201 W. I-65 Service Rd. N.
Ste. A, Mobile
friospops.com

**HALL'S SAUSAGE AND
WHOLESALE MEATS**

251.457.3321
facebook.com/Halls-Sausage-
and-Wholesale-Meats-
170826763547/

**MOSLEY'S MEAT
MARKET INC.**

251.344.5764
4678 Airport Blvd., Mobile
mosleysmeats.com

TAKEOUT LIST

251.281.8666
5247 Gamepoint Dr. W.
Theodore
takeoutlist.com

WHY SOCIAL INTERACTIONS ARE IMPORTANT

As Mobile and Alabama businesses start opening back up and precautions are being lifted, some people are still wary of being close to others. According to the *Benefits of Social Interactions*, an article on mercyare.org, too much time on your own can make you feel lonely so it's important to make an effort to spend time with others.

In addition to promoting the Mobile area's economic wellbeing, the Mobile Area Chamber is about networking and bringing people together; being a connection between member businesses.

"We know that our members are individuals with families and friends too. People need people, right?" said **Carolyn Golson**, the Chamber's vice president of membership.

Eating out, networking or gathering with friends and family, outside or at home – but being face-to-face – can have a positive effect on one's mental health.

According to the Centers for Disease Control and Prevention (CDC), public health actions like social distancing are necessary but can lead to isolation and stress.

EAP Lifestyle Management LLC's **Patricia Vanderpool** warns stress and uncertainty of the COVID-19 outbreak can be overwhelming and cause strong emotions in adults and children. Her company offers five key practices to help cope with stress:

- 1 Limit your media exposure about the topic** – It is important to obtain accurate and timely public health information about COVID-19 and being properly informed and educated can reduce stress and anxiety. However, hearing about the pandemic repeatedly can be upsetting. Take breaks from watching, reading or listening to news stories about the pandemic, including social media.
- 2 Be good to your body** – Mental health starts with physical wellness. Take care of your body. Get regular sleep and rest, eat healthy foods and stay physically active. Find a way to move

every day. Consistent physical activity is well known to lower stress and anxiety and improve mood, not to mention strengthening your immune system. Try to avoid using alcohol or drugs as a way to cope with the stresses of isolation and uncertainty.

- 3 Manage your thinking** – Your thoughts can be a powerful ally or formidable foe, perhaps now more than ever. Learn to manage your thinking in ways that support your well-being. Examine your worries and aim to be realistic in your assessment of the actual concern as well as your ability to cope. Avoid catastrophic thinking – ruminating about irrational, worst-case outcomes. To combat this, try to catch yourself when you go down a path of unhelpful or extreme thinking. Ask yourself, "Is this based on fact, and is it helpful to me right now?" Learn to put stressful situations in perspective.

- 4 Create and follow a daily routine** – Maintaining a daily routine can help both adults and children preserve a sense of order and purpose in their lives despite the unfamiliarity of isolation or sudden life change. Try to include regular daily activities such as work, adequate sleep, exercise, spending time with family and friends, relaxation, learning or hobbies and activities that you enjoy.

- 5 Connect with others** – Psychologists suggest using phone calls, text messages, video chat and social media to stay connected to family and friends. If your face-to-face interactions are limited, schedule a virtual meeting with family and friends for a virtual happy hour. If you're feeling stressed or anxious, talk with people you trust about your concerns and how you are feeling.

"Although likely not a substitute for in-person socializing and working, experts recommend taking advantage of virtual events to stay connected, such as the Mobile Area Chamber's virtual events," said Vanderpool.

For more information and business resources, visit EAPLifestyle.com.

Back row (left to right) Rachel New, Trustmark Bank; Nate Patterson, A Culture of Excellence; Cross; Ryan Allenbach, Alabama Power; Janet Johnson, Century Bank; and seated, Linda Faulkner, Evonik (retired) and James Alexander, BancorpSouth. Photo by Chad Riley Photography

BACK FOR MORE – CROSS TO LEAD 25TH ANNUAL CHAMBER CHASE CAMPAIGN

The Mobile Area Chamber kicked off its total resource campaign in late April. Chamber Chase is a multi-week campaign in which volunteers and staff recruit new members, secure sponsorships for Chamber events and more to help the Chamber continue its mission.

The 2020 effort was a unique opportunity – and even with social distancing, still reached the campaign goal and broke many “COVID” records for the campaign – a favorite mantra set by **Melissa Cross**, president of McAleer’s Office Furniture and 2020 Chamber Chase chair.

“I really enjoyed the time during the 2020 campaign, even though it was a challenge for our volunteers to sell sponsorships – but they really pulled it off and made a huge impact on Chamber initiatives,” she said. “This year will be groundbreaking.”

Cross was asked to bring her energy and enthusiasm back to serve as chair for a second year. She hopes to lead Chamber Chase volunteers to break even more records during the 2021 campaign.

“People are ready to get back to meeting in person and being involved with the Chamber, even with some restrictions, but we can make events work again and network with our friends, colleagues and other business professionals,” she said.

“Volunteers have unique interactions with the business community by contacting their clients and customers,” said **Carolyn Golson**, the Chamber’s vice president of membership. “Teams benefit from the exposure and networking with other volunteers, and it’s a link to developing stronger relationships with customers. The volunteers can let their customers know about opportunities available at the campaign to open doors with potential customers.”

When asked why she participates each year, **Rachel New** of Trustmark Bank said, “I participate to enjoy the friendship with fellow Chamber Chase volunteers, to network with employees of other companies and help grow the Chamber. Mobile has so much to offer, and I want to be a part of the growth.”

“I participate because I believe the Chamber is an essential driver of economic development in our community, which directly results in more jobs, better salaries and, ultimately, a higher standard of living in our community,” said **James Alexander** of BancorpSouth.

The campaign goal is \$1.2 million. To get involved, volunteer, participate with a company team or donate a door prize for the volunteers, contact Carolyn Golson at 251.431.8622 or cgolson@mobilechamber.com.

Photos by Chad Riley Photography

2021 CHAMBER CHASE TEAMS

as of March 26, 2021

Alabama Power Co.	LLB&B Real Estate
Arkema	MACC Ambassadors
BancorpSouth	MACC Board of Directors
BB&T now Truist	MACC Growth Alliance
Blue Cross/Blue Shield of Alabama	Task Force
Blue Fish	McAlee’s Office Furniture
C Spire	Regions Bank
Century Bank	Renasant Bank
Crow Shields Bailey	Roberts Brothers
Hancock Whitney Bank	ServisFirst Bank
Hargrove Engineers + Constructors	Spire
Harper Technologies	The Stewart Lodges
iberiabank	Trustmark Bank
	Yellowhammer Investment Group

Get Involved

How can the business community be a part of the Mobile Chamber’s annual campaign?

- Visit the campaign website, chamberchase.com, for ideas.
- Join the Chamber.
- Raise your visibility by joining the Chamber’s Board of Advisors.
- Gain exposure for your company by sponsoring an event.
- Promote your business with an advertisement in a Chamber publication.
- Contact Carolyn Golson at 251.431.8622 for details.

INVEST. GROW. BUILD.

with a bank that knows Community.

MEMBER FDIC • EQUAL HOUSING LENDER

COMMUNITYBANK.NET f t i

GLOBAL LOGISTICS | SUPPLY CHAIN MANAGEMENT | PROJECT CARGO

PAGE & JONES

— 1892 —>

***CORPORATE OFFICE**

52 N. JACKSON ST | MOBILE, AL 36602

251.287.8700 | PAGEJONES.COM

INFO@PAGEJONES.COM

CHB LICENSE #2843

FMC LICENSE #1567

Office Locations

***Strengthened by Our
Network of Agents Worldwide***

CUSTOMS BROKERS | FREIGHT FORWARDERS | SHIP AGENTS | NVOCC

WE'RE LOOKING FOR 2021'S SMALL BUSINESS OF THE YEAR

Many businesses found innovative and creative ways to deal with the impacts of the coronavirus pandemic, while others barely skipped a beat. Whichever scenario is part of your 2020 business story, the Mobile Area Chamber wants to hear it, along with a few other details on the application for its Small Business of the Year award.

Companies that exemplify business and civic leadership, financial performance, growth in employment and community involvement are encouraged to apply.

Do you know a deserving company? Maybe a customer or vendor?

Applications must be submitted online and will be reviewed by a volunteer selection committee. Three finalists will be selected and recognized at the Chamber's joint Board of Directors and Board of Advisors summer reception, where the winner will be announced.

The application deadline is Tuesday, June 1. For more details, tips and to apply, visit mobilechamber.com/small-business or contact Danette Richards at drichards@mobilechamber.com or 251.431.8652.

APPLICATION
DEADLINE
TUESDAY, JUNE 1

FINALISTS
ARE CHOSEN FROM
THE APPLICANTS

WINNER
REVEALED
ON AUGUST 26 AT
BOA/BOD RECEPTION

ASMS SCIENCE RESEARCH CENTER

Increasing opportunities for student-led scholarship and innovation

www.asms.net
schurch@asms.net

 ALABAMA SCHOOL
OF MATHEMATICS AND SCIENCE

INVESTOR FOCUS

SOHO EVENT RENTALS

In business since 2015, SOHO Event Rentals offers event rentals for all occasions including this Losberger engineered structure tent at a wedding in Alys Beach, Fla.

Company officials: Amy and Josh Kohn

Address: 8117 McGowin Dr., Fairhope

Number of employees: 30

Website: sohoeventrentals.com

Years in business: 7

Brief company description: SOHO Event Rentals was born out of a passion for delivering Southern hospitality (“SOHO”). Over the last seven years, the company has grown from 50 chairs in a garage to an extensive rental inventory housed in more than 35,000 square feet of warehouse space. As the Gulf Coast’s leading tent provider, SOHO frequently travels to New Orleans and 30A in the Florida Panhandle.

Why do you support the Mobile Area Chamber of Commerce’s Partners for Growth Initiative? “The Mobile Area Chamber of Commerce does a great job supporting small and large businesses through classes, networking events and recruiting efforts,” said **Amy Kohn**. “The Partners for Growth initiative was an opportunity that SOHO could get behind and support the Chamber’s recruiting and investing in our community. We are a big proponent of the phrase ‘A rising tide lifts all boats,’ and we feel Partners for Growth epitomizes this saying.”

How long have you been a continuous Mobile Area Chamber Member? 6 years

About Partners For Growth:

Growing Global, Investing

Local 2018-2022, Partners

For Growth is a five-year, public-private initiative of the

Mobile Area Chamber, to grow and diversify Mobile’s economy. Its five pillars include: 1) new business recruitment and investment attraction; 2) existing industry support, innovation and entrepreneurship; 3) workforce attraction, retention and development; 4) diverse business development; and 5) business advocacy and quality of place.

Join the Chamber’s economic development investors by contacting **David Rodgers**, vice president, economic development, at **251.431.8657** or **drodgers@mobilechamber.com**.

EXECUTIVE PROFILE

DR. F. TODD LASSEIGNE

BELLINGRATH GARDENS AND HOME

TITLE: Executive Director

HOMETOWN: Thibodaux, La.

EDUCATION: Lasseigne has a bachelor's degree in horticulture from the University of Louisiana at Lafayette; a master's degree in horticulture from the University of Georgia; and a doctorate in horticultural science from North Carolina State University.

FIRST JOB: Working for his father's landscape company in Thibodaux

PREVIOUS EXPERIENCE: Lasseigne was president and CEO of Tulsa Botanic Garden in Oklahoma. He has visited more than 450 gardens during his career.

PROFESSIONAL ACCOMPLISHMENTS: Under his leadership, the Tulsa Botanic Garden became a nationally recognized botanical garden.

WHAT SLANG OR TREND MAKES YOUR FEEL OLD?
Alternative music from the 1990s is now considered "classic."

HIDDEN TALENT? I can identify most plants while driving 65 mph or faster.

WHAT COULD YOU TALK ABOUT ALL DAY LONG?

Plants and biodiversity

WHAT WAS YOUR FIRST CAR? Chevrolet Caprice Classic station wagon

WHAT WAS THE LAST BOOK YOU READ? *The Invention of Nature* by Andrea Wulf

WHAT IS YOUR GREATEST INDULGENCE? Food

WHO IS YOUR FAVORITE HERO OF FICTION? Speed Racer

TOP BUCKET LIST TRIP? Guilin City (Guangxi Province, China) natural areas

BRIEF COMPANY DESCRIPTION: Bellingrath Gardens and Home, the state of Alabama's oldest public garden, is a 65-acre estate and historic home in south Mobile County. Created by Walter and Bessie Bellingrath in the 1920s and 1930s, Bellingrath Gardens and Home offers blooms and beauty every day of the year along with a variety of special events, from Winter Wednesdays in January and February to Magic Christmas in Lights in November and December.

TOUR OF PORTUGAL

9-DAY LUXURY TOUR - NOV. 13-22

Lisbon | Cascais | Obidos | Sintra | Evora | Alentejo | Monsaraz | Lagos

In an effort to meet the growing demand for group travel, the Mobile Area Chamber announced an eight-night tour of Portugal leaving Mobile on Saturday, Nov. 13 and returning home on Monday, Nov. 22. The cost of the trip is \$2,999, based on double occupancy and the deadline to book was recently extended to May 31. The price includes flights from Mobile, all hotel stays, tours and 12 meals (8 breakfasts, 1 lunch and 3 dinners).

The group will fly into Lisbon before traveling to the Portuguese Riviera, specifically to Cascais, for three nights.

Day trips during the three-night stay include a day tour of Lisbon, Obidos and Sintra. From there it's on to Evora, where guests will learn about cork harvesting and travel down to Algarve region. In Lagos for three nights, you'll spend days in Monsaraz and Tavira enjoying quaint fishing villages, seaside cliffs and Roman walled towns. The tour ends with a night in Lisbon before flying home, or staying in Portugal for another four nights in Madeira Island.

ITINERARY

3 Nights in Cascais

1 Night in Evora

3 Nights in Lagos

1 Night in Lisbon

To learn more about the tour, or reserve your spot, contact **Brooke McIngvale** at 251.431.8640 or bmcingvale@mobilechamber.com.

Trip highlights include:

- Spend the night in Evora, known as the “Museum City of Portugal.”
- Taste the wines of the Alentejo region during a winery tour.
- Venture to Lagos, where Prince Henry the Navigator began his explorations.
- Admire the stunning Cape St. Vincent, where 200-foot cliffs plunge into the Atlantic Ocean.
- Savor the flavors of the Algarve with a tasting menu featuring iconic local dishes, liquors and pastries.
- Tour Lisbon, Portugal’s capital overlooking the Tagus River.

JOHN BARTON

TC BOILER INC.

Barton is CEO of TC Boiler Inc., an industrial contracting company located in Mobile. He has a background in real estate investment trusts and private equity and previously worked as a Level 1 certified financial advisor commodities broker at Morgan Stanley with Series 7, 66, 63 and 31 licenses. He is also a licensed real estate broker in five states and the owner of Avington Realty. Barton, a general contractor in Alabama, Mississippi, Florida and Louisiana, is a member of Partners for Environmental Progress and 3 Circle Church. He earned a bachelor's degree in finance at The University of Alabama.

STEPHEN LIM

ST ENGINEERING NORTH AMERICA

Lim is chief operating officer of ST Engineering North America, as well as president of ST Engineering Aerospace America Inc., the aerospace division of ST Engineering North America. Lim earned a degree in aerospace engineering from RMIT University in Melbourne, Australia. He obtained a graduate finance certificate from the Southern Methodist University Cox School of Business and completed the executive development program at The Wharton School at the University of Pennsylvania. Lim also holds an airframe and powerplant certificate from the U.S. Federal Aviation Administration.

KATE LUCE

ALABAMA EXPORT RAILROAD AND MISSISSIPPI EXPORT RAILROAD

Luce is president and CEO of Alabama Export Railroad and Mississippi Export Railroad. Her career includes additional experience with General Electric Transportation and Bain & Co. Luce earned a bachelor's degree in supply chain management from Auburn University and a master's degree in business administration from Duke University's Fuqua School of Business. She is a recipient of the Keohane Leadership Award for exceptional leadership and currently serves on the board of visitors at Duke's Fuqua School, the board of directors of the North American Shippers Association and the board of governors at the Mississippi Economic Council. Mississippi Export Railroad is a Partners For Growth investor.

G.A.WEST

888-679-1965

www.gawest.com

**Industrial Mechanical Electrical
Fabrication Maintenance
Civil & Site Work**

From the big idea
to the smallest detail,
Regions means business.

Trusted business expertise – it’s at Regions.

We’re here to help your business thrive in ways you might not expect. At Regions, you’ll find one of the industry’s most complete suites of business tools along with the insight and personal service you need to accomplish your goals. For a broad range of product offerings and a local presence for everyday business needs, you don’t have to look far. Just take your next step with Regions.

MEMBER FDIC © 2021 Regions Bank. Regions and the Regions logo are registered trademarks of Regions Bank. The LifeGreen color is a trademark of Regions Bank.

Christian White
Market Executive

REGIONS

11 N. Water St.
Mobile, AL 36602
251.690.1065
christian.white@regions.com

MAY 2021

For more information on Chamber events, visit mobilechamber.com

11 MILITARY APPRECIATION LUNCH

When: Noon to 1:30 p.m.

Where: USS ALABAMA Battleship Memorial Park

Speaker: Commander Christopher Wolff, Commanding Officer – PCU Mobile (LCS 26)

Cost: \$30 for members/\$40 for guests

Due to social distancing guidelines, this event's capacity has been reduced and tables will now seat 6. No refunds after May 3.

Contact: Mallory Tyson at 251.431.8621 or mtyson@mobilechamber.com

Presenting Sponsor: Alabama Shipyard LLC

Sponsors: All in Credit Union, Austal USA, Century Bank, Coastal Alabama Community College, Fausak Tires, Ingalls Shipbuilding, Keesler Federal Credit Union, Mobile County Commission, Trustmark Bank

Supporting Sponsor: FMC

Photography Sponsor: Jeff Tesney Photography

Venue Sponsor: USS ALABAMA Battleship Memorial Park

12 COFFEE WITH THE CHAMBER

Start your day with the Chamber and network with other business attendees to benefit from your membership.

When: 8 to 9 a.m.

Where: Frios Gourmet Pops, 1201 W. I-65 Service Rd. N., Ste. A

Cost: No charge.

Contact: Carolyn Golson at 251.431.8622 or cgolson@mobilechamber.com

Sponsor: S&S Sprinkler

Hosted by: Frios Gourmet Pops

13 GULF COAST FUNDING SYMPOSIUM

Capital is the lifeblood of any business but especially for a small business. In this day-long symposium, meet experts and learn about a variety of funding options.

When: 9 a.m. to 4:30 p.m., followed by happy hour

Where: Innovation Portal, 358 St. Louis St.

Cost: No charge.

Contact: Brenda Rembert at 251.431.8607 or brembert@mobilechamber.com

18 EXECUTIVE ROUNDTABLE

**Members Only*

VIA ZOOM: A monthly forum for Chamber-member small business owners and managers featuring speakers on important business topics.

When: 8 to 9 a.m.

Topic: She's the Boss: Successful Women Business Leaders Discuss Their Successes and Challenges Along the Way

Speakers: Melissa Cross, president, McAleer's Office Furniture; Kate Luce, president & CEO, Alabama and Mississippi Export Railroad Co.; and Suntrease Williams-Maynard, special counsel, Adams & Reese LLC

Cost: No charge.

Contact: Brenda Rembert at 251.431.8607 or brembert@mobilechamber.com

Sponsor: BancorpSouth

Registration requested for Zoom meeting code.

THANK YOU TO THE SPONSORS OF OUR MAY EVENTS

27 ANNUAL MEETING

**Members Only*

It's a new time of year for the Chamber's Annual Meeting, a celebration that will address the challenges and accomplishments of 2020 and update attendees on what's happening in 2021. The program will be followed by networking with food and drink.

When: 5:30 to 8:30 p.m.

Where: Mobile Convention Center

Cost: \$60 for Chamber members/
\$75 non-members/\$360 for a table of six

Reservations are required. The event's capacity is greatly reduced to maintain social-distancing guidelines. Tables include six seats.

Contact: Carolyn Wilson at 251.431.8606 or
cwilson@mobilechamber.com

Presenting Sponsor: Trustmark Bank

Supporting Sponsors: AM/NS Calvert, Austal USA, Blue Cross and Blue Shield of Alabama, Burr & Forman LLP, C Spire, Crow Shields Bailey PC, Ingalls Shipbuilding, Lenzing Fibers Inc., Mobile Airport Authority, Nudraulic Inc., Outokumpu Stainless USA, University of South Alabama

Caterers: ASM Global/Savor Mobile, Battle House Hotel, iCater Wedding & Events LLC, Naman's Catering, Pollman's Bake Shops

Product Sponsors: All A Bloom Florist & Gifts, Dorsett Productions Unlimited, FusionPoint Media, Gwin's Commercial Printing, Identity Signs, Imperial Dade Paper, Leaf & Petal Florist & Gift Shop, SOHO Event Rentals

31 MEMORIAL DAY - CHAMBER CLOSED

CONGRATULATIONS
BOYS & GIRLS CLUBS OF SOUTH ALABAMA
2020-2022 CHAIR, METRO BOARD OF DIRECTORS

CHAIRMAN
Todd L. Denison
Phelps Dunbar, LLP

BOYS & GIRLS CLUBS
OF SOUTH ALABAMA

24/7 Service at Home or the Office

KEITH COMFORT

For over 50 years Keith Air has been providing trusted services to the Mobile and Baldwin County areas. Our skilled, NATE-Certified service technicians are qualified to work on any residential or commercial air conditioning or heating system. 24/7 emergency services and maintenance plans available.

251-405-3102 • KEITHAIR.COM

MATT KEITH **WAYNE KEITH** **BRENT KEITH**

Carrier
turn to the experts

Since 1964
KEITH
AIR CONDITIONING, INC.

Military Appreciation Lunch

May 11, 2021 | Noon
USS ALABAMA Battleship Memorial Park

Awards will be presented by the Navy League, Air Force Association, ESGR, USCG and National Guard, Marine Corps League and recognition of distinguished JROTC & ROTC Cadets.
Keynote speaker will be Commander Christopher Wolff, Commanding Officer of the future USS MOBILE.

PRESENTING SPONSOR:

Tickets are \$30 for members and \$40 for guests.

REGISTRATION DEADLINE: MAY 3
NO REFUNDS GIVEN AFTER THIS DATE.

RSVP ONLINE AT MOBILECHAMBER.COM OR TO
MTYSON@MOBILECHAMBER.COM

PATRIOT SPONSORS: All in Credit Union, Austal USA, Century Bank, Coastal Alabama Community College, Fausak Tires, Ingalls Shipbuilding, Keesler Federal Credit Union, Mobile County Commission, Trustmark Bank
SUPPORTING SPONSOR: FMC
PHOTOGRAPHY SPONSOR: Jeff Tesney Photography
VENUE SPONSOR: USS ALABAMA Battleship Memorial Park

Due to social distancing guidelines, this event's capacity has been reduced and tables will now seat 6.

Is Your Business Safe?

SECURITY SPECIALISTS

ACCESS CONTROL • CCTV • SAFES
ELECTRONIC LOCKS • CARD SYSTEMS • MASTER KEYS
WIRELESS SYSTEMS • VAULTS • TIME ZONES
HIGH SECURITY LOCKS • AUDIT TRAILS

Sales • Installation • Service

COAST SAFE & LOCK CO., INC.

457 Dauphin Island Parkway
"At the Loop"

Mobile, Alabama 36606 AL State Lic. # 1102

(251) 479-5264

Lagniappe is now Alabama's
LARGEST
Weekly
NEWSPAPER

77,000
READERS*
*NIELSEN RESEARCH

Mobile's
Newspaper

WHO'S NEW

Austal USA Names New Executives

Ryder

Murdaugh

Austal USA's business development executive **Larry Ryder** is the company's

new vice president of business development and external affairs. Ryder has served as the company's senior director of business development and customer relations.

Rusty Murdaugh is chief financial officer and interim president of Austal USA. Murdaugh brings more than 30 years of financial management experience. He has a bachelor's degree in finance and management from Saint Leo University and a master's degree in government contracting from the Florida Institute of Technology.

Sam Winter & Co. Hires Wagoner

Wagoner

Sam Winter & Co. added agent **James "Jim" Wagoner** to its team of real estate professionals. Formerly an attorney with experience in real estate law and a licensed Realtor, Wagoner received a bachelor's degree and a law degree from The University of Alabama.

Murphy Joins FASTSIGNS of Mobile

Murphy

FASTSIGNS of Mobile hired **Sheila Murphy** as a visual communications specialist. She brings more than 30 years of outside sales experience to the company.

Roberts Brothers Expands Team

Lovvorn

Henderson

Tuokkola

Roberts Brothers added Realtors **Natalie Lovvorn**, **Christina Henderson**, **Laura Tuokkola** and **Tereasa Cruz**.

Cruz

Wilkins Miller Announces Staff Changes

Wilkins Miller LLC accounting and advisory firm promoted **Jordynne McCarty** to senior accountant. McCarty earned a bachelor's degree in business administration with a concentration in accounting from The University of Southern Mississippi.

Mitchell Wolfe successfully completed and passed the Uniform Certified Public Accountant (CPA) examination and was promoted to senior accountant. Wolfe earned bachelor's and master's degrees in accounting from The University of Alabama.

BUSINESS ENDEAVORS

Blue Haven Pools Sold to Crescendo Capital Partners

Kleinschrodt

Whiston

Transworld Business Advisors of the Gulf Coast announced that **Bill**

Kleinschrodt and **Bill Whiston** served as exclusive mergers and acquisitions advisors to Mobile-based **Blue Haven Pools on the Gulf LLC** in its asset sale to Crescendo Capital Partners. Transworld Business Advisors serves business owners in the confidential marketing and sales of private businesses, mergers and acquisitions, and strategic exit planning.

USA Creates School of Marine and Environmental Sciences

The **University of South Alabama's** (USA) newly created school of marine and environmental sciences will generate new undergraduate and graduate programs to complement existing degrees. Four professors of environmental science will be hired over the next four years.

In addition, the Alabama Commission on Higher Education approved an interdisciplinary doctorate program at USA in chemical and biomolecular engineering.

UM Streamlines Center for Christian Calling

The **University of Mobile** revamped its School of Christian Studies to create the Center for Christian Calling. The program will prepare students for ministry, based on four programs: theology, intercultural studies, Christian ministry and graduate studies.

WELL DONE

Jones Passes CFC Exam

Jones

Rebecca Jones of **Transworld Business Advisors of the Gulf Coast** recently completed and passed the International Franchise Professionals Group's (IFPG) franchise consultant training, earning a new certification as certified franchise consultant (CFC).

Mobile Medical Museum Honors Murphree

Murphree

Dr. Rendi Murphree was among honorees at the **Mobile Medical Museum's** second Mobile Community Health Leadership Awards. Murphree, an epidemiologist at **Mobile County Health Department** and director of the Bureau of Disease Surveillance and Environmental Services, was honored for contributions to improving community health during the COVID-19 pandemic.

UM Alumna Named 2021 Boykin Award Honoree

Henry

University of Mobile alumna **Dr. Tracey Henry**, a physician and professor in Atlanta, was awarded the 2021 Samuel Boykin Medal of Excellence by her alma mater, the University of Mobile. Henry earned a degree in psychology. She attended medical school at Georgetown University and earned a master's degree in public health from Johns Hopkins University and was chosen as one of 60 U.S. Presidential Leadership Scholars. The award recognizes outstanding African American graduates of the Christian university who reflect the ideals of virtuosity, faith and charity.

COMMUNITY

SSAB Delivers Steel for Battleship Repair

SSAB Mobile recently delivered a shipment of steel to **USS ALABAMA Battleship Memorial Park** to be used in repairing decking on the *USS Alabama*. The SSAB Mobile team has been involved in donating steel to the park for more than 20 years.

Thompson Engineering Foundation Gives \$1M

Thompson Engineering's foundation reached a major milestone – \$1 million in charitable giving. In addition to the company, the Thompson Foundation is affiliated with **Watermark Design** and **Thompson Consulting Services**, and raises money through company and employee donations, along with employee-managed fundraisers.

Submission deadline for Member News is two months prior to publication. News releases should be one or two brief paragraphs. Photos must be professional headshots labeled with the person's first and last name, and must be 300 dpi at full size and saved in an eps, tiff or jpg format. Send your information to news@mobilechamber.com

Phoenix Restoration Services

Full Service Disaster Solutions

251.725.1779 phoenixrest.com

We are a locally-owned, full-service, commercial restoration company, specializing in mitigation, cleaning, contents and reconstruction services.

- 24 Hour Emergency Response
- Fire & Water Damage Clean-up and Repair
- Mold Remediation and Asbestos Abatement
- Contents Cleaning and Storage
- Commercial Reconstruction

General Contractors License #47231 • IICRC Certified Firm - Fire, Water & Mold
ADEM Asbestos Abatement License • Alabama Homebuilders License

ABOUT THE PHOTOGRAPHER CHAD RILEY

A native of Mississippi, Chad Riley is a commercial photographer and photojournalist located in Mobile. He graduated from the University of Mississippi and moved to Mobile in 2008 for his wife, Cameron's, graduate school studies. Riley launched his photography career in 2010 capturing weddings and has since photographed more than 300 weddings and 1,000 assignments. Today, his focus is primarily in commercial photography and photojournalism. His work has been featured in magazines and newspapers locally and nationally including *Mobile Bay*, *Alabama Magazine*, *Lagniappe*, *Business Alabama*, *Business View*, *Forbes Magazine*, *Best Magazine*, *TheKnot*, *The Philadelphia Inquirer* and *Philadelphia Daily News*. In this issue, Riley's photography is featured on the cover, *Made in Mobile: Wintzell's* and *Chamber Chase*. To see more of his portfolio, visit chadrileyphoto.com.

seo near me

Blue Fish

4.9 ★★★★★

MARKETING AGENCY

Search Engine Optimization • Branding • Websites • Video • Strategy • and more

251. 287. 9707 • hi@bluefishds.com • bluefishds.com

Google makes up 90% of all search engine traffic, **your SEO matters.**

Because Google is so vital to your business being found by clients, that's where we put our focus. Using our decade of experience in Search Engine Optimization, we can organically increase traffic and ensure your rankings are at the top of the ladder!

We use our decade of experience in search engine optimization to help you increase your ranking and convert prospects into clients.

Fabulous events await you!

Wonderful Wednesdays
– June 2 – July 28

Kids Golf Discovery Day
– June 9 • 9 a.m. to noon

Open Daily, 8 a.m. to 5 p.m.
Email: bellingsrath@bellingsrath.org
Website: bellingsrath.org

Bellingrath
Gardens and Home

251-973-2217 • Theodore, AL

M/S/O MOBILE SYMPHONY ORCHESTRA
SCOTT SPECK
MUSIC DIRECTOR

f t YouTube i
Tickets start at \$15!

Summer
Serenade

Relax with Cool Classics!
June 12 & 13, 2021
(two performances each day)
Saenger Theatre

SPONSORED BY
Nancy Rowe
in memory of Allan Rowe

Anne Low
in memory of Paul Low

WKRG 5

MobileSymphony.org • 251-432-2010

CONNECT with us

FOLLOW us

mobilechamber.com/chamber-blog

The Mobile Area Chamber was awarded the U.S. Chamber of Commerce's highest designation. Of the 6,936 chambers in the U.S., only 3 percent achieved five-star distinction.

PUT THE BALL IN OUR COURT!

Bouncing around some marketing ideas?
Let our team help make your next marketing idea a reality.
We can brainstorm with you to see what is possible
and make **YOU** look great on paper.

- Full-Service Printing
- Design Services
- Variable Data Printing
- Direct Mail
- Signs & Banners
- Letterpress

GWIN'S
COMMERCIAL PRINTING
SINCE 1915

251.438.2226 www.gwins.cc 957 Springhill Ave., Mobile, AL 36604

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

3 ECHOES PRODUCTIONS

Marc Ingram
75 Midtown Park E.
Mobile, AL 36606
251.478.3345
3echoesproductions.com
Video Production Services

A1 MCDUFFIE SANITATION

Kenneth Havens
4102 Azalea Park Ct.
Semmes, AL 36575
251.649.3189
a1mcduffiesanitation.com
Waste Management

AMERICAN CANCER SOCIETY

Kathy O'Neill
1700 Ireland Way, Ste. 300
Birmingham, AL 35205
251.344.9858
cancer.org
Nonprofit Health Agency

AMY RAINWATERS COACHING

Amy Rainwaters
4261 Honey Ct.
Mobile, AL 36619
513.225.8206
amyrainwaterscoaching.com/
Health & Nutrition

APCO EMPLOYEES CREDIT UNION

Katrina Lovett
6396 Airport Blvd.
Mobile, AL 36608
251.434.5634
apcocu.org
Credit Unions

ATSS GROUP LLC

P.O. Box 1844
Mobile, AL 36633
251.301.0700
advancedtechstaffing.com
Employee Staffing

BRC DESIGN AND PRINT

Janice Malone
P.O. Box 40534
Mobile, AL 36640
251.298.7183
Marketing Consultants

CB CHERRY PEST CONTROL CORP.

Cherelyn Moore
251.402.0429
cherrypestcontrol.com
Pest Control Services

CITY OF DAPHNE-DAPHNE CIVIC CENTER

Ange Baggett
P.O. Box 400
Daphne, AL 36526-0400
251.620.2302
daphneciviccenter.org
Event Planning Management

COASTAL NUTRITION

Sunny Randle
6750 Airport Blvd., Unit C
Mobile, AL 36608
251.725.7501
Health & Diet Food Products

COASTAL READY MIX LLC

Patricia W. Esfeller
8421 Zeigler Blvd.
Mobile, AL 36609-8382
251.634.2400
esfellerconstruction.com
Concrete-Ready Mixed

COLLINS PRESSURE WASHING SERVICES LLC

Adolphus Collins
404 Yerby Dr.
Mobile, AL 36617
251.643.6505
Powerwashing and Steam Cleaning

CPSI

Boyd Douglas
6600 Wall St.
Mobile, AL 36695
251.639.8100
cpsl.com
Computer Software

ELEVATE WORKFORCE INC.

Patricia Hooks
3709 Lakeside Dr. S., Ste. D
Mobile, AL 36693
251.422.2830
Employment Services

HELP AT HOME

Lindsey Harrelson
709 B Azalea Rd.
Mobile, AL 36609
251.661.9414
helpathome.com
Health Care Services and Nursing Services

HEMBREE HEATING & AIR CONDITIONING

Don Hembree
7921 Tanner Williams Rd., Ste. E
Mobile, AL 36608
251.259.4664
hembreeac.com
Air Conditioning Contractors

HENINGBURG'S PRESSURE WASHING LLC

Darren Heningburg
1759 Boykin Blvd.
Mobile, AL 36605
251.406.5875
heningburgspw.com
Powerwashing & Steamcleaning

JUBILEE SUITES ON MOBILE BAY

Dana Maloney
557 N. Mobile St.
Fairhope, AL 36532
251.517.7515
jubileesuites.com
Hotels & Suites

KB WELLNESS

Kendra Barnett
3979 Wimbledon Park
Mobile, AL 36608
251.391.8249
kbwellness.net
Health Coach

L & G INDUSTRIES LLC

Gisele Figures
7000 Champions Run
Mobile, AL 36618
251.513.3528
Construction

MARSH & MCLENNAN AGENCY

Debbie Harbour
1110 Montlimar Dr., Ste 430
Mobile, AL 36609-1735
251.545.3889
mma-midatlantic.com
Insurance Brokers

MCDERMOTT & SMITH PC

Gray McDermott
3217 Executive Park Circle
Mobile, AL 36606
251.473.8497
Accountants-Certified Public

NELCO COMMERCIAL MAINTENANCE INC.

Doug Nelson
7690 Tara Dr.
Semmes, AL 36575
251.649.0061
nelcomaintenance.com
Pressure Washing, Commercial & Industrial Pressure Washing, Parking Lot, Lawn Maintenance

OLD MAJESTIC BREWING

Chad Marchand
656 St. Louis St.
Mobile, AL 36602
251.283.3132
oldmajesticbrewing.com
Brewery

QWALLY

Chris Offensend
419 Grand Ct.
Golden, CO 80401
917.796.0814
qwal.ly
Software Services

SOUTHERN CRAFTSMAN CONSTRUCTION

Chad Grueber
1552 Shan Dr. S.
Mobile, AL 36693
251.391.8151
Southerncraftsmanconstruction-unlimitedllc.com
Construction

TRINOVA INC.

Chad Green
4485 Laughlin Dr. S.
Mobile, AL 36693
251.378.7837
trinovainc.com
Process Control

TRULAND HOMES LLC

Jennifer Cooper
29891 Woodrow Ln., Ste. 100
Spanish Fort, AL 36527-8681
251.621.0850
trulandhomes.com
Home Builders & Realtors

VIVIAN'S DOOR INC.

Janice Malone
P.O. Box 40534
Mobile, AL 36640
251.618.9880
viviansdoor.com
Nonprofit Organization

As of March 31, 2021

Know a company interested in benefiting from Chamber membership? Contact Jackie Hecker at 251.431.8642 or jhecker@mobilechamber.com. Also, find a membership directory at web.mobilechamber.com/search.

MOBILE AREA CHAMBER OF COMMERCE ANNUAL MEETING

**LIMITED SEATING
GET YOUR TICKETS
NOW!**

**ALREADY PURCHASED
A TICKET? THANK YOU!
ISSUED TICKETS WILL
BE HONORED.**

Your Chamber is planning an UPBEAT Annual Meeting sure to provide an UPLIFTING experience and prove that together we are UNSTOPPABLE!

■
Thursday,
May 27, 2021

■
5:30 p.m. to 8:30 p.m.

■
Mobile Convention Center
■

Register securely at
web.mobilechamber.com/events
or contact Carolyn Wilson
at 251.431.8606 or
cwilson@mobilechamber.com

Meeting Presented By

stronger together
#believeinmobile

advocacy

... we work to create an
environment that promotes
business and community growth

MOBILE AREA
CHAMBER OF COMMERCE