

Meaningful Marketing

by Marisa Hirsch

What started out as a marketing plan quickly became something more at Sun State Lumber and Truss, Prescott, AZ.

A big part of growing a business is making connections and building relationships, but doing so successfully requires creativity—especially when industry conditions aren't at their best. If you can get creative and charitable at the same time...well, all the better. That's the conclusion reached by Sun State Lumber and Truss in Prescott, AZ, and that's how non-profit organization Buck Up for Wounded Warriors was born.

Carl Smith, salesman, was one of the employees involved in the formation of this combination marketing/fundraising program, which raises money for a charitable organization called Wounded Warrior Project (WWP). The idea began to take shape following the owners' request that Sun State get involved in Prescott Frontier Days, Inc.'s® World's Oldest Rodeo®—a top-notch weeklong annual event—as a way to get their name out into the local community.

"You can't set up a booth at the rodeo on July 4th and try to sell lumber and trusses," said Smith. "You'll be sitting there by yourself. So we tried to figure out what we could do to get our name out there, and also say 'Hey, Sun State is here, we're part of the community and we care about it.'"

Above: The Buck Up group, veterans, and current members of the military prepare to begin the Military Appreciation Presentation. (Photo courtesy of A Portrait Park by J.)

MASENGILL MACHINERY CO.

Production Machinery Specialists Since 1963

Over 50,000 sq. ft.
warehouse filled
with equipment to
meet your needs!

New • Used • Refurbished • Reconditioned

**Virtek Component
Technology V.I.P.
System (2006)**

Wood Beam & I-Beam
Cutoff Saw System with
Routing System & Mathews
Ink Jet Marking System

**TCT Model 1150
Lineal Saw
(2005)**

Featured Machines

**Mango Wall
Extruder
(2006)**

**ASI FWA-500
Websaw
(Reconditioned)**

www.masengills.com

1002 Buffalo Trail • Morristown, TN 37814 • info@masengills.com
Office: (888)USE-WOOD (873-9663) • Fax: (423)586-0483

For reader service, go to www.sbcmag.info/masengill.htm

Thorough Research, Sound Decisions

The World's Oldest Rodeo is, according to Smith, about the biggest thing that goes on in central Arizona. This year, it ran from June 25 to July 5. Getting involved in such an event is a sure way to familiarize the locals with a company.

Besides Smith, the main Buck Up team includes Drew Danforth, technical representative, and Shannon Purdy, sales and office support. Together, the three of them run both Sun State's Prescott location and Buck Up for Wounded Warriors (see inset for website). After realizing they needed a better way to participate in the rodeo besides a sales booth, Smith and Danforth naturally drifted to what they were interested in. Their idea was to hold a fundraiser at the rodeo, with the proceeds going to support soldiers returning from tours of duty.

As they began to research potential organizations to raise funds for, they made an unpleasant discovery: some non-profits that claim to support military personnel don't hold up their end of a deal very well. Fortunately, the team did find at least one organization they felt very good working to support.

"We picked the Wounded Warrior Project because of how well they are run and their reputation," Smith said. "They are able to provide services from right after a guy gets injured on a battle field to when he comes back and is trying to find a job. They've got a range of different outreach programs. Most of [the organizations] don't. A lot of them will get a few things of lotion and sun block, say they'll get it over to Iraq and Afghanistan, and a lot of the stuff never makes it over there."

Danforth also referred to WWP's good record and how it played into the team's decision to support the project. "We wanted [an organization] that was actually raising money for the veterans and helping them out—and not paying their top dogs their life salaries," he said. "We wanted them to be returning a greater percentage of money to the veterans."

Established in 2003, WWP's mission is to honor and empower wounded warriors. According to the project's website (see inset for website), they do this by raising awareness and enlisting the public's aid for the needs of severely injured service-men and women, helping severely injured service members aid and assist each

Continued on page 18

Wall Panel Opportunities Come In Many Sizes.

Whatever your opportunity, we can custom-build the equipment that will help you meet it. Whether it's a 16' sheathing station or a 70' squaring table like the one we recently shipped to a Canadian plant. Custom equipment to fit your circumstance provides manufacturing efficiencies to make your products competitive. In tight markets where you need to look at everything, the answers will be in the small details that add up to controlling your costs.

These machines were custom built to fit each customer's needs in their plants:

- **Wall Framers**
 - Telescoping arms for variable wall height
 - No "step over" mechanisms to trip workers
 - Pop up skate conveyors for easy wall transfer

- **Combination Table - frame, square & sheath in one table**
 - Telescoping arms for variable wall height
 - 2x4 or 2x6 wall capability
 - Manual or optional powered tool bridge drive

- **Single or Dual Tool Beam Sheathing Bridges**
 - 2x4 or 2x6 capability
 - Staple or nail options, optional edge stitcher
 - Manual or optional powered tool bridge drive

• Custom built 95 feet of expanded wall panel capability with Dual Tool Beam and Dual Top & Bottom Nailers (builds up to 76" wall)

PANELS PLUS

Wall Framing Made Simple

For Information
866.726.7587 or www.panplus.com

For reader service, go to www.sbcmag.info/panelsplus.htm

Homes for Our Troops

It can be difficult to find the money or time to donate to charities, but the structural building components industry continues to be supportive and generous, even during tough times. Homes For Our Troops is a cause that members of the SBC industry have supported through material donations.

According to the non-profit organization's website (www.homes-forourtroops.org), it exists to assist severely injured servicemen and women and their immediate families by raising donations of money, building materials and professional labor. They then coordinate the process of building a new home or adapting an existing home for handicapped accessibility. The finished home is given to a veteran—all at no cost to him or her.

People or companies interested in donating can give materials, labor or money via the website. General donations may be given, or a particular project can be chosen to donate to. This allows material donations to be directed toward a project in a specific area—provided one is currently in progress.

For more information about donating to Homes For Our Troops, visit www.homesforourtroops.org.

Meaningful Marketing

Continued from page 17

other, and providing unique, direct programs and services to meet the needs of severely injured service members.

Buck Up for Wounded Warriors exists as a separate non-profit that raises money for WWP. The name, which was Purdy's idea, is a play on the rodeo event. The initial plan was to raise money all the way up until the rodeo's conclusion on July 5. As attendees entered the rodeo venue, they do so through a tent of vendors. This was where Buck Up had a booth set up to explain their efforts and to accept donations.

In Search of Support

Danforth and Smith both have connections to the military, which contributed to the decision to choose a related charitable cause. Danforth served as a Marine from 1994 to 1999, and Smith has family members who have served. In fact, Smith said the current situation often reminds him of what he heard growing up when Vietnam veterans were returning home.

"It was the era when [my dad] had a lot of friends that came back from Vietnam," Smith said. "I was raised [with the belief] that you do whatever you can do for these guys. They served your country. It's come full circle now. I'm watching kids come back and they can't find a job."

The Prescott employees run Buck Up much the way they

The NEW VIKING Combo-16

Framing & Sheathing on ONE Platform

Modular:
16' long or
60' long: we can
build the length
you need!

- Manual Stops
- Stud Locators 16" and 24" o/c
- Manual Frame Nailing
- Quick Disconnect Air Fittings for Hand Tools
- Automated Sheathing Nailing
 - Simple to Use Controls
 - Tilt Nailing
 - High Load Coil Capacity
 - Infinite o/c spacing
- Quick Change Tool Mounts
- 2x4, 2x6, and 2x8 capable
- Programmable for Under and Overhung Sheathing

Wall Panel Solutions That Fit Your Business Needs

Viking Wall Panel Systems

800.328.3402

www.wallpanelassembly.com

info@vikingeng.com

Visit the new Viking Parts Store online at www.vikingpartstore.com. Be sure to check out our Deal of the Week!

For reader service, go to www.sbcmag.info/viking.htm

The Buck Up Fourth of July parade group included members of the Marines, Army and Air Force. (Photo courtesy of A Portrait Park by J.)

run their place of work—as a team. After forming Buck Up, they enlisted the help of other local businesses and secured several sponsors. Two sponsors who went above and beyond to be part of the team are Tricia Lewis of Lewis Marketing & Public Relations, who worked with Buck Up from its inception to craft a marketing campaign, and Laura Williams of Green Elephant, creator of Buck Up's website. All sponsors' logos were printed on Buck Up t-shirts which, along with hats, are available to those who donate.

Smith said that he and Danforth have spent many months talking about their cause to anyone who will listen. In the months leading up to the rodeo, they met with the rotary club, the town council and the mayor, and worked with a sponsoring radio station to organize some stand-alone events leading up to the rodeo. One event that

Continued on page 20

PRECISION

Equipment Mfg.

1-800-237-5161

Bill Adams

Operations Manager

bill@precisionequipmfg.com
Cell (701) 730-1764

2719 40th Avenue North
Fargo, ND 58102
Phone (800) 237-5161
Fax (710) 280-0946
www.precisionequipmfg.com

Standard Roll-off trailers:

40' - 48' - 53'

Extendables:

36'x51' - 42'x60' - 46'x64' - 50'x70' - 53'x80'

Custom Builds:

We will take your ideas & design the product to fit your needs!

Goose neck trailers:

28', 32' & 36" HD

Call for "Value" pricing on in stock units!

For reader service, go to www.sbcmag.info/precisionequipment.htm

Once Sun State Lumber and Truss decided they wanted to be part of Prescott Frontier Days, Inc.'s® World's Oldest Rodeo®, they were faced with an obstacle: money. Most businesses pay to be sponsors of the event; that's how they participate and get their names out via the rodeo. Sun State needed to find another way...there just wasn't money to be a financial sponsor.

So Carl Smith, salesman, worked out a unique deal with the rodeo. Instead of writing a check, Sun State led an effort to remodel the rodeo's ticket booth free of charge. With help from many other local businesses, Sun State worked for several months to make the ticket booth into a fresh structure complete with rodeo character. In this way, Sun State was able to support a local event, network with other businesses, and promote their own—and all in a tough economy. (Photos courtesy of Carl Smith.)

Roll Off Wall Panels & Trusses Damage Free!

Over 20 trailers in stock 2000 model year & newer starting at \$7,999.

ANUPROspect

100 South Service Road • P.O. Box 89
St. Marys, Ontario N4X 1A9
(519) 349-2202 or
1-800-615-5122

For reader service, go to www.sbcmag.info/anuprospect.htm

NEED CASH?

We can help by selling your excess machinery. Your excess machinery is posted on our website, is featured in many mailings and emails, and has great exposure at the BCMC Show. Wasserman & Associates provides financing and installation services to your buyers, pays you (the Seller) before shipping, and coordinates transportation...it is easy!

As your Equipment Broker, Wasserman & Associates adds 10% to 15% to your asking price as our fee. We charge nothing if you sell the equipment direct or through another broker. If you have excess machinery to sell, please contact Wasserman & Associates with the details.

WASSERMAN & ASSOCIATES, INC.
www.wasserman-associates.com

Call Toll Free 800/382-0329 or email
sales@wasserman-associates.com.
We will be promoting pre-owned
equipment at the BCMC Show in
Phoenix, AZ, September 30 – October 2.

For reader service, go to www.sbcmag.info/wasserman.htm.

PENNSYLVANIA LUMBERMENS MUTUAL INSURANCE COMPANY

Since 1895, we've been insuring
companies and family businesses
like yours.

Tomorrow... we will do the same!

At PLM, we understand that you need an insurance company with property and casualty insurance products and services that you can trust.

For over 100 years, our experts have been providing quality claims and risk management services to the lumber, woodworking and building material industries. Remember, "you get what you pay for." We understand wood. We know your business... because it's our business too.

If you're looking for quality and value from your insurance provider, please contact the PLM Marketing Department at 800.752.1895 or log onto www.plmins.com.

Yesterday, Today, Tomorrow... grow knowing you're covered.

John Smith

John K. Smith, CPCU
President and Chief Executive Officer

wood is all we do.

Pennsylvania Lumbermens Mutual Insurance Company
One Commerce Square, 2005 Market Street, Suite 1200
Philadelphia, PA 19103

S E R V I N G C O N T I N E N T A L U N I T E D S T A T E S

For reader service, go to www.sbcmag.info/plmins.htm

Meaningful Marketing

Continued from page 19

Buck Up attended was a home show in May. "We had a very good response there," said Smith. "People would come up and say things like 'I don't usually wear t-shirts or a hat, but I want to give you the money.'"

Another person who answered Smith's request for endorsement and participation was Sen. John McCain, R-Ariz. Back in February, Smith sent a letter inquiring if McCain would be willing to attend the Fourth of July festivities and be part of Buck Up's efforts. The response he initially received stated that McCain's July schedule wouldn't be organized until May, and he mostly abandoned hope at that time. But then, at the very end of May, Smith received notification that the senator would both endorse Buck Up and ride in the July Fourth rodeo-affiliated parade. McCain joined the parade that morning as part of Buck Up's group, which also included military representatives.

On July 4, sponsoring radio station Shine 90.9 FM broadcasted live from Buck Up's booth in the vendor tent, and the military also had booths. Then, before the evening rodeo started, Buck Up for Wounded Warriors put on a military appreciation presentation as a way to culminate their fundraising efforts and to express their gratitude for members of the military.

The presentation began with a Wounded Warrior video being projected as people filtered to their seats to watch the sold-out show. At first, Smith thought they would fail to catch the crowd's attention. "I heard the video start, and was looking up at the stands and thinking...half the people are here and no one's paying attention. Then, about a minute into the video, the stands were almost full. It was pretty quiet and everyone was kind of locked into the video."

Immediately after the video stopped, the rodeo announcer began explaining the Buck Up cause and introducing people as they approached the crowd for the ceremony. First came a flat bed truck carrying two veterans with disabilities and Buck Up volunteers, which was escorted by members of the Army. Following the truck were two Marines driving a Hummer H3. Smith said that as the group came into the crowd's view, people began standing up, removing their hats and clapping. As they drew front and center, the announcer began telling the stories of the veterans with disabilities. Then, as the Marines exited the Hummer and marched toward the crowd, the announcer explained that they'd both been injured in

Drew Danforth, Sen. John McCain and Carl Smith at the Prescott Frontier Days® Fourth of July parade. Buck Up presented the senator with a commemorative custom Buck Up knife. (Photo courtesy of A Portrait Park by J.)

combat and had reenlisted. "After that, the whole crowd was on its feet cheering and clapping," Smith said.

"I talked to several people who told me that there were a lot of people with 'sweaty eyes.' I also talked to the Marines and to the veterans with disabilities. All four told us it was very hard to maintain their composure. The gratitude those guys had for the way they were honored by the crowd blew them away."

The military appreciation presentation was repeated at that evening's rodeo (which was also sold out), and was received equally enthusiastically by that crowd. "It was very moving to see 4,000 people get on their feet and applaud these guys

Continued on page 22

PYRO-GUARD®

Interior Fire Retardant Treated Lumber and Plywood

EXTERIOR FIRE-X®

Exterior Fire Retardant Treated Lumber and Plywood

- 🔥 Nationwide Stocking Distributors
- 🔥 Superior to Paint or Coatings
- 🔥 Termite and Decay Resistant
- 🔥 Pressure Treated and KDAT
- 🔥 Strongest FRTW Warranty
- 🔥 Competitive Pricing
- 🔥 Available in **RED**

The FSC logo identifies products from well-managed forests

HOOVER
TREATED WOOD PRODUCTS, INC.

Sales: 800-531-5558
Support: 800-TEC-WOOD (832-9663)
Web: www.FRTW.com
Seminars: www.learnaboutftrw.com

For reader service, go to www.sbcmag.info/hover.htm

Find Out More

- To learn more about Buck Up, or to donate (and receive a hat or t-shirt) visit www.buckupforwoundedwarriors.com.
- If you'd like to read more about Wounded Warrior Project, go to www.woundedwarriorproject.org.
- To read about The World's Oldest Rodeo, visit www.worlds-oldestrideo.com.

Meaningful Marketing

Continued from page 21

until we were out of view," said Smith.

The official check was written and delivered to Wounded Warrior Project nearer to the end of July, after Sun State had totaled up the final amount of donations and finished with July projects.

More to Come

Sun State's business made Buck Up for Wounded Warriors' fundraising efforts possible. "They gave us the tools to make all this happen," said Smith. "We learned that you can't just say 'Hey, we want to raise money and help out.' We had to create a professional team, including marketing, legal, accounting and website."

Sun State's fundraising efforts seem to be starting to pay off business-wise. Smith said the company got a lot of exposure through the rodeo, and has started to get some phone calls from

it. "The whole idea started off as getting our name out there, so hopefully that pays off," he said. "But as far as [our efforts] being rewarding and honoring these people, that part came off perfectly—better than we thought it would."

Danforth said that although the effort has been a lot of work, he's enjoyed being part of it and seeing the positive response from the community. That, and the cause itself, makes the work worthwhile. "We wanted to give back to men and women that serve the country," he said.

When Buck Up was first moving from an idea to reality, the Sun State team thought fundraising efforts would cease after the rodeo. The check would be written and delivered, the Sun State name would be well-known locally, and business would go back to just business. That's changed now. By the time the rodeo rolled around, the group had already decided to continue raising funds after its conclusion. They've now launched a Buck Up chapter in Montana that will work to help with veteran housing and education, and are also considering efforts in California. (They have contacts in both states.) Current fundraisers in the works are a golf outing and a poker run in October 2009, and a benefit dinner in February 2010. They'll also likely raise funds for the 2010 World's Oldest Rodeo.

"We originally thought it would stop July 4," Smith said. "But we realized, as we met people and heard their stories, that there's no good reason to stop. How can you?" **SBC**

Change your frame
of reference.

In the past moment frames were the expensive option when designers wanted narrow wall sections and open floor plans. The Simpson Strong-Tie® Strong Frame™ ordinary moment frame is changing that by offering engineered moment frame solutions complete with anchorage designs. Now designers can spend minutes choosing a pre-engineered moment frame rather than hours designing one. And since the Strong Frame moment frame installs with 100% bolted connections, it is easier for contractors to handle and install.

For more information, see our webinar at www.strongtie.com/sfwebinar.

To view and request a copy of the *Strong Frame Ordinary Moment Frame* catalog, visit www.strongtie.com or call (800) 999-5099.

SIMPSON
Strong-Tie

®

STRUCTURAL BUILDING **COMPONENTS**TM

THE FUTURE OF FRAMING

www.sbcmag.info

Dear Reader:

Copyright © 2009 by Truss Publications, Inc. All rights reserved. For permission to reprint materials from **SBC Magazine**, call 608/310-6706 or email editor@sbcmag.info.

The mission of **Structural Building Components Magazine (SBC)** is to increase the knowledge of and to promote the common interests of those engaged in manufacturing and distributing of structural building components to ensure growth and continuity, and to be the information conduit by staying abreast of leading-edge issues. SBC will take a leadership role on behalf of the component industry in disseminating technical and marketplace information, and will maintain advisory committees consisting of the most knowledgeable professionals in the industry. The opinions expressed in SBC are those of the authors and those quoted solely, and are not necessarily the opinions of any affiliated association (SBCA) .

6300 Enterprise Lane • Suite 200 • Madison, WI 53719
608/310-6706 phone • 608/271-7006 fax
www.sbcmag.info • admgr@sbcmag.info