

Soroptimist International of the Americas
Northeastern Region’s

40th Anniversary Conference

In conjunction with the North Atlantic Region!

““DDrreeaamm!! DDaarree!! DDOO!!””

April 29th – May 1st, 2016

Holiday Inn
Saratoga Springs, New York

Dr. Bernice Szafarek, Governor

Ann Day, Governor-elect

Soroptimist International is a global volunteer organization working to
improve the lives of women and girls through programs leading to

social and economic empowerment.

 11997766 –– 22001166

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 2

CALL TO CONFERENCE

The 2016 Spring Conference of the Northeastern Region of Soroptimist International of
the Americas, Inc. is hereby called to meet in Saratoga Springs, NY from April 29-May
1, 2016 for the purpose of transacting such business as may be on the agenda and may
properly come before the Conference.

Table of Contents

Message from Governor Bernice p. 3

SIA Northeastern Region Board & Chairs 2015-2016 p. 4

General Conference Information p. 5

Message from Governor-elect Ann & Information/Directions p. 6

Tentative Agenda pp. 7-8

Speaker Bios p. 9

Club Responsibilities & Club President/Treasurer Checklist p. 10

Reservations for Sales/Display Space p. 11

Registration Form p. 12

Workshop Choices Form p. 13

Workshop Descriptions p. 14-15

Soroptimist Pledge & Standing Rules p. 16

Delegates – Frequently Asked Questions p. 17

Elected NER Board Position Candidates pp. 18-21

Appointed NER Chair Candidates pp. 22-24

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 3

Message from Governor Bernice

Dear Soroptimist Members, Friends and Guests,

Once again we are poised for a Spring Soroptimist Region Conference, a
time to create new dreams and work together to make them a reality. In
this important gathering we are called together to review our progress and update our Soroptimist
knowledge and zeal. This year we are once again joining with the North Atlantic Region. Our location
is Saratoga Springs, New York, home to horse races and elegant hats! See the program to plan your
participation in some fun-filled events.

The road to success is often paved with adversity. As Soroptimists, we are well aware of the
challenges women face to define and realize their goals and dreams. We are also acutely aware of the
power of combined enthusiasm to enable collective impact. There is a slogan in the safety industry
that "Triumph is just an 'umph' added to 'try'." I know you have all been trying hard to complete club
programs and achieve fund-raising goals. Let us help you to add the 'umph' to your 'try' by joining us
in Saratoga at the April conference.

Our Northeastern Region Fall Workshop theme this year centered on “Creating a Life of Significance”
and at the region’s Winter Retreat we were inspired by a workshop with Kathy McAfee on how to
“Sustain a Life of Significance”. At our Spring Conference we can join with our North Atlantic
Soroptimist sisters to show the exponential power of joining together to take our dreams to another
level. Dream! Dare! Do! Dreaming is easier than daring to do. The support of our fellow Soroptimist
sisters can be the power than enables us to dare to do.

We all have choices in our busy lives. We can choose to stay at home, and read about the
accomplishments of our amazing Live Your Dream award winners. Or, we could join face to face to
share in the enthusiasm and tears as we are moved at the significant impact we will have on our
Award winners. We can stay at home and meet with our local clubs only. Or, we can join clubs from
around our two Regions and be inspired by other club projects and the joy and fellowship they create.

Our Region boards have worked hard to create a fantastic Spring Conference for you. This is our
prime opportunity to share our successes and dig deep to mutually dare to realize our dreams. Danny
Thomas once said, "There are givers and takers. The takers eat better but the givers sleep better."
Here's to a great night's sleep with lots of productive dreams!

Looking forward to a fantastic weekend with my Soroptimist sisters, to reinvigorate our Soroptimist
Dreams!

With affection for all,

Bernice Szafarek DMD

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 4

Soroptimist International Northeastern Region

Board Members & Clubs 2015-2016

Elected Positions

 Governor: Dr. Bernice Szafarek, SI Willimantic, CT
 Governor-elect: Ann Day, SI Haverhill/Merrimack Valley, MA
 Treasurer: Linda Decelles, SI Greater Hartford, CT
 Secretary: Deborah Bradley, SI Haverhill/Merrimack Valley, MA

Immediate Past Governor: Tracy Scala, SI Farmington Valley, CT

Appointed Positions

 Fundraising Chair: Kathy McAfee, SI Farmington Valley, CT
 Membership Chair: Joan Merritt, SI Willimantic, CT
 Program Chair: Leslie Wilper, SI Greater Hartford, CT
 Public Awareness: Karli Fiala, SI Willimantic, CT

Parliamentarian: Kathie Lang, SI Meriden, CT
 Conference Chairs: Tracy Scala, SI Farmington Valley, CT
 Joan Merritt, SI Willimantic, CT
 Web Design: Barbara Straub, SI Willimantic, CT

Clubs Presidents
SI Connecticut River Valley, CT Ruby Fresneda
SI Greater Bridgeport, CT Deirdre Green
SI Greater Hartford, CT Michele Beaulieu-Dzen
SI Greater Providence, RI Terry Moretti
SI Greater Waterbury, CT Vera Rosa
SI Farmington Valley, CT Susan Bullock
SI Meriden, CT Janice Conway
SI Haverhill/Merrimack Valley, MA Denise Johnson
SI Willimantic, CT Jan Grigas

Together, we have the Power to
Change Another Woman’s Life!

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 5

General Conference Information

DATE: Friday, April 29th – Sunday, May 1st, 2016

LOCATION: Holiday Inn, 232 Broadway, Saratoga Springs NY

LODGING: Room rates are $159 plus tax (standard room).

Reserve your room today by calling (518) 584-4550 or online at
www.saratogahi.com and use Group Code S16

Please note: This special rate is only good while rooms last and until
March 31st! Don’t wait – BOOK NOW!

REGISTRATION: $45 Soroptimist members, $0 guests (non-Soroptimist members)

DELEGATES: THREE (3) required per club at $45 each ($135 total)
(*see Delegates - FAQ for more information)

DRESS CODE: Business attire all meetings, Fri. dinner, Sat./Sun. meals; banquet attire &
Derby hats at reception/dinner Sat. evening

MEALS: $120 meal plan – includes Friday dinner (buffet), Saturday Breakfast
(buffet), Awards Luncheon (plated), Dinner (plated), and Sunday
Breakfast (buffet). Please select your Saturday dinner choices on the club
registration form.

SUMMARY: Fri. 4/29 – Arrival, Optional activities, Region Board Meetings,

Registration, Opening Ceremony, Dinner & Dancing
 Sat. 4/30 – Registration, Conference Business,

Guest Speaker – SIA Board Member Dana Martin, Awards
Luncheon, Keynote Speaker – Andrea Pactor,

 Afternoon Workshops, Installation Dinner/Derby Hats
 Sun. 5/1 – Breakfast, Memorial Tribute

Closing, Region Board Meetings, Optional activities

RECOGNITION: First Time Attendees, Memorial Tribute/Necrology,
 Member Milestones, Laurel Society, Governor’s Award (to a region club!),
 Unsung Hero/Spirit of Soroptimist Award, Toot Your Horn

DEADLINES: 3/22/16 (if postmarked after this date, $50 club late fee will apply!)

ONE REGISTRATION FORM PER CLUB! All members attending
register on one form and give payment to the member from that

club designated to mail everything postmarked by 3/22/16

QUESTIONS??? Contact Tracy Scala at tracyscala@sbcglobal.net or at (860) 299-5113

http://www.saratogahi.com/
mailto:tracyscala@sbcglobal.net

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 6

Greetings Northeastern Region Soroptimist Members, Friends, and
Guests,

Spring is such a wonderful time to reflect, recharge, and renew. Come join
us at our annual Spring Conference with the North Atlantic Region. What
a wonderful opportunity to visit and share ideas with our North Atlantic
friends! As clubs embrace the new Dream It Be It Program, it will be
exciting to hear how others are integrating the curriculum into the
important work we do to empower women and girls. In addition, our
region continues to do amazing work in providing Live Your Dream
Awards to many courageous women who are struggling to improve their
economic status to provide a better life for themselves and their families. Meet our regional award
winner and celebrate her journey with us!

We are looking forward to getting together with Soroptimists from our neighboring region, as well as,
with Soroptimist friends and First Time Attendees. Our conference will be held at the Holiday Inn, in
historic Saratoga Springs, New York. This is a fabulous opportunity to learn more about Soroptimist
International and how we inspire women, girls and each other. Don’t forget to bring a new member
or a friend.

Come. Inspire. Be Inspired.

Ann Day
Governor-elect

HOTEL INFORMATION & DIRECTIONS

Check out the hotel online at http://www.saratogahi.com/. There are a limited number of
rooms reserved in the conference block, so book now!

By using the link, you will be taken to the hotel’s website and the $159 rate will be available if you type
S16 in the Group Code field when booking. Please note that this rate is only valid through 3/31/16
and as long as rooms are available in the block. Don’t miss out on the fun! The taxes are $20.67 per
night – total per night is $179.67

There are many activities planned for the weekend – see the flyers for all of them and get ready to
have some fun Saratoga-style!

The following is a link to the hotel’s website where you may enter your starting address to get
directions.

http://www.saratogahi.com/directions.php

http://www.saratogahi.com/
http://www.saratogahi.com/directions.php

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 7

Tentative Agenda

FRIDAY – April 29, 2016

6:30AM – 7:00AM Walk in the Park – meet in hotel lobby

9:30AM – 12:00PM NAR/NER Board Meetings

9:00AM – 6:00PM Raffle & Sales Room (set up & sales)

12:30PM until ?? Lunch/Optional Afternoon Bus Tour HOST CLUB (HC)

1:00PM – 6:00PM Registration

6:00PM – 8:00PM Registration (if you arrive during dinner, register in dining room)

1:00PM – 5:00PM Hospitality Suite

5:00PM – 6:00PM Opening Reception OPEN TO ALL

Welcome 1
st
 Time Attendees,

Meet Region Board and Laurel Society Members

6:00PM – 6:30PM Opening Ceremony

 Call to order

 Presentation of Region Flags by PEARLS NAR/NER

 Girl Scout Troop presentation of colors HC

 Pledge of Allegiance HC

 Inspiration HC

 Governors Welcome NAR/NER

 Introduction of Dignitaries

 Host Club/Conference Chair Welcome

6:30PM – 7:30PM Dinner/Recognition of Clubs NAR/NER

“Toot Your Horn”, Unsung Hero Awards

7:30PM – 10:00PM Raffle & Sales Room

8:00PM – 9:30PM Dancing Fun to FLAME No charge!!!

 “Calendar Girls” play – optional & ticket required

SATURDAY – April 30, 2016

6:30AM – 7:00AM Walk in the Park – meet in hotel lobby

7:30AM – 9:00AM Breakfast

7:30AM – 9:00AM Raffle & Sales Room

8:00AM – Noon Registration inside meeting room(s)

8:30AM – 9:00AM Delegates Briefing (both regions)

 Business Meetings NAR/NER - separate rooms

9:45AM – 10:15AM Nominations

10:15AM – 10:30AM Break

10:30AM – 11:00AM Address by Federation Board Member – Dana Martin

11:00AM – 12 Noon Soroptimists: Improving Our World One Woman at a Time: Andrea Pactor,

 Women’s Philanthropy Institute - Keynote Speaker

12:00PM – 12:05PM Credentials Report #2 – Chair Darlene NAR/NER

12:05PM – 12:30PM Break – VOTE

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 8

12:30PM – 2:00PM Awards Luncheon

 Live Your Dream Awards

 Dream It, Be It – Club Awards

2:00PM – 2:15PM Break

2:15PM – 5:00PM Raffle & Sales Room

2:15PM – 3:15PM WORKSHOPS: Session 1

 #1 Dream. Dare. Do. – Andrea Pactor/Women’s Philanthropy Institute

 #2 Hope and Power – SI Saratoga

 #3 Human Trafficking – TBD

3:15PM – 3:30PM Break

3:30PM – 4:30PM WORKSHOPS: Session 2

 #1 Membership…Cruising Along! - Patti Yuengling

 #2 Dream It, Be It – Maria Schwab

 #3 Human Trafficking (repeat) - TBD

4:30PM – 6:00PM FREE TIME

6:00PM - 6:30PM Cocktail Reception w/Cash Bar

6:30PM – 8:00PM Dinner – Derby Hat Contest Double Dais NAR/NER

 Installation of Officers – Federation Board Member Dana Martin

 Soroptimist Celebrating Success Awards – DD Diane/DS Karen

 Region Club Grant winners-GE Tammy

 Laurel Society Raffle winner-DD2 Peggy

 Raffles/Baskets-HC & NER

 Cruising Along Raffle winner-GE Tammy

 Governor’s Cup Award - Gov. Butsy

 NER Governor’s Award – Gov. Bernice

 NER Soroptimist of the Year – Gov. Bernice

8:00PM – 11:00PM Hospitality Suite OPEN TO ALL

SUNDAY – May 1, 2016

6:30AM – 7:00AM Walk in the Park – meet in hotel lobby

7:30AM – 9:00AM Chat and Chow – Meet NAR/NER Board (Toiletry Collection)

9:30AM – 11:30AM Complete Recognitions & Celebrations

 Final Credentials Report – Chair Darlene

 Memorial Service–Necrologist–Peggy Gentile-VanMeter

 Governors’ State of the Region-Gov. Butsy & Gov. Bernice

 Governor-Elect Updates – GE Tammy & GE Ann

 Club Award Recognitions – Club Anniversaries

 Pitch for 2017 NAR Spring Conference-Valley Forge-SI Pottstown

 Pitch for 2017 NER Spring Conference – TBD

 Retirement of the Flags - PEARLS

 Soroptimist Pledge

 Adjournment

11:30AM – 1:30PM NAR/NER Board Meeting Board Members

2:00 PM “Calendar Girls” play – optional & ticket required

 Optional Afternoon Activities

Soroptimist International is a global volunteer organization working
to improve the lives of women and girls through programs leading to

social and economic empowerment.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 9

Speaker Bios

Federation Guest: Dana Martin,
SIA Board Member

Dana Martin of Port Coquitlam, British Columbia, Canada has been a
member since 2005. Dana’s Soroptimist tenure includes region
governor, secretary; and club president and secretary. Dana is a clinical
counselor at Fraser Health Authority. In addition to her Soroptimist
involvement, Dana is a member of Open Media, a non-profit advocacy
organization working to encourage open and innovative communication
systems within Canada.

Keynote Speaker: Andrea Pactor, MA
Associate Director
Women’s Philanthropy Institute
Indiana University Lilly Family School of Philanthropy

As Associate Director of the Women’s Philanthropy Institute, Andrea is responsible for program and
curriculum development and implementation, marketing, social media, and operations. She has
organized four national symposia on women and philanthropy, each to a sold-out audience. She co-
developed the first-ever online course about women and philanthropy, Women and Philanthropy ï
The Time is Now, for The New York Times Knowledge Network; the online conference,
SHEMAKESCHANGE, about the intersection of women, money, and philanthropy; and the first
three-credit graduate level academic course on gender and philanthropy.

Andrea is co-author with Dr. Dwight Burlingame on a chapter on the history of donor education and
with Dr. Debra Mesch on research and women’s philanthropy for From Donor to Philanthropist: The
Value of Donor Education in Creating Confident, Joyful Donors, published in 2013 by the Council for
Advancement and Support of Education. She is also co-author of chapters on women and
philanthropy, notably in Fundraising Principles and Practices, Leadership in Nonprofit
Organizations, and Achieving Excellence in Fundraising.

Andrea has served arts, education, and faith-based organizations as a professional and volunteer. She
has a BA from The American University; an MA from the University of Michigan; and an MA in
Philanthropic Studies from Indiana University.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 10

NER Hostess Clubs Willimantic/Farmington Goodie bags, help at Registration Table
Registration CRV/Waterbury Open Registration Table & hand out packets
Credentials Gr. Hartford/Haverhill Verify credentials and file report with Secretary
NER Fundraiser Tracy Scala/Bridgeport Goal to raise $1,000 for Gov-elect Laurel Society
Awards Luncheon Providence/Meriden Assists NAR with luncheon activities as needed
Program Governor-elect/Governor Ann Day/Bernice Szafarek/NAR
First Time Attendees Membership Chair, Joan Prepares gifts to 1st time attendees
Conference Chairs Tracy Scala, Joan Merritt Assistance with conference logistics
Protocol Kathie Lang Advises Governor on Soroptimist Protocol

All clubs should bring a “chain” restaurant gift card (retail value of $25 or greater)
and a bottle of wine (retail value of $10 or greater) for the region’s “Wine & Dine”

raffle to benefit a Laurel Society membership for Gov-elect Ann.

CLUB PRESIDENT/TREASURER CHECKLIST

PRIOR TO CONFERENCE

o ASAP - Distribute the “Call to Conference” and supplemental files via email or mail

to your members
o By March 15th - Send in In Remembrance Of/Necrology, Toot Your Horn and

Unsung Hero forms to Lang Johnson at paisleypancetta@gmail.com (these were
previously e-mailed to club presidents and again as attachments with this “call”)

o By March 22nd - REGISTER 3 delegates/members/guests and their meal choices
(REMEMBER: one form per club, please), Register for Conference Workshops,
Register for Sales Tables. All forms completed and mailed with payments to Tracy
Scala, 20 Crown Point, Canton CT 06019

o By March 31st – Make room reservations at the hotel (don’t wait!)
o Before April 1st – Decide if you’d like to participate in any of the optional activities

outlined in the “Activities & Area Information” file and contact the appropriate
North Atlantic Region member listed for the activity to register/pay:

o Saratoga Bus Tour – Friday afternoon, tickets $25, boxed lunch $15
o Calendar Girls (play) – Friday (evening) or Sunday (afternoon), tickets

$20
o Ongoing - Prepare for your club’s responsibility – work with partnering clubs if

applicable
o Before April 15th - Purchase a “chain” restaurant gift card (value of $25 or greater)

and a bottle of wine (value of $10 or greater) for the “Wine & Dine” region raffle,
pre-sell raffle tickets & mail check for sold tickets to Tracy Scala (see previous for
address). Or, bring check and items to Conference. Packets with additional
information will soon be mailed to all clubs!

o Buy or pack a fancy “Derby” hat for the contest Saturday evening
o ENCOURAGE attendance at your meetings & prepare to HAVE FUN!

mailto:paisleypancetta@gmail.com

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 11

Sales Table Form

Club or individual mini-mall tables are available!
Or, share a table with another club!

Bring your club sales items and displays of activities for your table!
Share your club successes!!

North Atlantic & Northeastern Regions

Soroptimist International of the Americas, Inc.

Calling all Soroptimists! Display and Sales Space will be available at Spring Conference. Your club, member,

or vendor may sell items, display information or network with Soroptimists. Sales are permitted during non-

session times.
Space is Limited! Deadline: March 22, 2016

All reservations are contingent upon NAR/NER Board approval.

All spaces will include a 6ô table unless other arrangements are made.

Prices are for 2 display days.

FEE: $20.00 for Soroptimist Clubs

FEE: $30.00 for Individual Soroptimist Members

FEE: $40.00 for Outside Vendors

Please make check payable to: SI Northeastern Region and mail the check with this completed form to:

Tracy Scala, 20 Crown Point, Canton CT 06019

Please indicate which reservation(s) you are making (priority will be given to Soroptimist clubs):

1. Soroptimist Clubs #___________ tables x $20 each = $____________

2. Individual Soroptimist Members #___________ tables x $30 each = $____________

3. Outside Vendors #___________ tables x $40 each = $____________

Name of Club or Business: ___

Contact Person: ___

Address: __

Telephone: Business (_____)_______-_______ Home (_____)_______-______________

Email address: ___

Description of item(s) to be sold: ___

 RESERVATION APPLICATION FOR SALES/DISPLAY SPACE

 (Payment must accompany this form)

p

CONFERENCE REGISTRATION FORM (one per club, not member!)

SI of __ CLUB NUMBER _______________________

Club President ___ Club Treasurer __

Email __ Email ___

Phone __ Phone __

POSTMARK DEADLINE: MARCH 22, 2016 (Note: This is a hard deadline and late fees of $50.00 per club will be assessed if postmarked past the deadline.)

Attendees

Registration
Fees

$45.00 each,
$135.00 club
(3 Delegates),
Guests $0.00

Meal Package
(5 meals)

$120.00 pp

Please note any special dietary needs

Laurel Society
Member

(X)

1st Time
Attendee

(X)
Sat. Lunch

Sat. Dinner

Please place an
ά·έ ƛŦ ȅƻǳ ŀǊŜ ŀ

member

Please place an
ά·έ ƛŦ ǘƘƛǎ ƛǎ ȅƻǳǊ
1st Spring Conf.

Chicken
Francaise

Spinach Salad
& Soup

Penne
Veg & Feta

Baked
Salmon

London Broil

Delegates (list names): Please place ŀƴ ά·έ for meal selections

President or President-Alternate:

$45
(Pd. by club)

Delegate or Delegate Alternate:

$45
(Pd. by club)

Delegate or Delegate Alternate:

$45
(Pd. by club)

Other Attendees: Club/Region Officers
(CO or RO); Member (M); Guest (G). If a
Club/Region Officer, please note title.

TOTALS:

{ŜƴŘ ŎƘŜŎƪǎ ǇŀȅŀōƭŜ ǘƻ ά{L bƻǊǘƘŜŀǎǘŜǊƴ wŜƎƛƻƴέ ŀƴŘ ŎƻƳǇƭŜǘŜŘ ŦƻǊƳ ǘƻΥ ¢ǊŀŎȅ {ŎŀƭŀΣ нл /Ǌƻǿƴ tƻƛƴǘΣ /ŀƴǘƻƴ /¢ лслмфΦ LŦ ŀŘditional space is needed
for attendees, please include another form stapled to this one. Again, everything must be postmarked by 3/22/16 to avoid late fees.

NAR/NER 2016 Spring Conference Workshop Choices for Saturday, April 30th

Club Name: SI of ___

Please return this form with your Conference Registration form to:

Tracy Scala, 20 Crown Point, Canton CT 06019

Postmark Deadline: March 22, 2016

See workshop descripti ons !

 SESSION #1 SESSION #2

 2:15 - 3:15 PM 3:30 - 4:30 PM

#1 – Dream. Dare. Do. #1 – Membership…Cruising Along!

#2 - Hope & Power #2 - Getting Started with Dream It, Be It

#3 - Human Trafficking #3 - Human Trafficking

Member Name
(please print)

Last Name, First Name

First Session
2:15-3:15 PM

Please write number of choice

Second Session
3:30-4:30 PM

Please write number of choice

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 14

WORKSHOP DESCRIPTIONS

Session 1 from 2:15 – 3:15 PM

Workshop #1: Dream. Dare. Do. – Womens Philanthropy Institute/Andrea Pactor

"I am going to use a strategy called appreciative inquiry for the breakout session. We will go broad

rather than deep in brainstorming as many ideas as we can to address the opportunities in membership,

member engagement, and fundraising. It should be a wild ride!"

FYI: “appreciative inquiry” consists of a series of discussions and brainstorming sessions designed to

tap into the existing strengths of an organization and to figure out how to perpetuate them. More

importantly, its proponents claim that the positive approach is the antidote to one of the most vexing

problems that nearly every organization faces: resistance to change.

Workshop #2: Hope & Power – SI Saratoga Springs

Do you want a project that will energize your club and show your members they’re making a difference

in the lives of women and girls in your community? Are you satisfied with your community’s

awareness of Soroptimist? Do you struggle with attracting new members or retaining existing

members? Would you welcome an opportunity to bring club members closer to your mission… and

each other?

What if you could address all these needs with a single project? Soroptimist International of Saratoga

County’s signature service project, Project Hope and Power, has done just that for our club. What is it?

Project Hope and Power is an 8-week financial literacy course offered in collaboration with

Wellspring, our county’s domestic violence agency, to help women become more economically self-

sufficient.

We launched Project Hope and Power 11 years ago, because we learned that women often remain in

abusive relationships because of simple economics—they can’t afford to support their family if they

leave the abuser. By helping women to increase their financial knowledge and skills, improve

budgeting, increase employment and support career growth, they’re less likely to be trapped in an

abusive relationship. When the participants say, ñBecause of Hope and Power I can hold my head

up. Not be afraid anymore,ò we realize that we’re making a difference!

In this workshop you’ll learn:

¶ Why we chose this project and have been committed to it for 11 years

¶ Exactly what we do and how we launched the project in just 6 weeks

¶ Exciting changes and lessons we learned

¶ How your club can start a similar project so you may hear

ñThings like this are what give hope to others.ò

Workshop #3: Human Trafficking - TBA

Get the latest information on this worldwide tragedy.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 15

Session 2 from 3:30 – 4:30 PM

Workshop #1: Membership…Cruising Along! - Patti Yuengling

Cruising Along…

 Set your Navigation….Full Steam Ahead!

1. Visual presentation of all NAR Districts 1-4, including where we are, and where we are headed

(musical background to be included)

2. Where we are… account of clubs, and their membership

3. Where we are headed…new members, potential clubs, location and communication

4. Follow up with Q & A

Workshop #2: Getting Started with Dream It, Be It - Maria Schwab

Dream It, Be It is a mentorship program for girls that focuses on discovering goals and planning steps

for achieving aspirations. This workshop will provide a forum for learning strategies for starting your

Dream It, Be It program, including partnership with community and school resources, developing your

DIBI team, and the benefits of the program for young women.

Workshop #3: Human Trafficking – TBA

Get the latest information on this worldwide tragedy.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 16

Soroptimist Pledge

I pledge allegiance to Soroptimism and to the ideals for which it stands:

 The Sincerity of Friendship
 The Joy of Achievement
 The Dignity of Service

 The Integrity of Profession
 The Love of Country

I will put forth my greatest effort to promote,

uphold and defend these ideals,
for a larger fellowship in home, in society,

in business - for Country and for God.

Conference Standing Rules

1. The voting body of the Conference shall be the Northeastern Region Board, the club
Presidents, the duly accredited Delegates or their alternates.

2. The Official Program and the Agenda shall be the order of the day.

3. All Delegates are expected to be present at the beginning of each session and remain in

the room for all business sessions of the Conference.

4. On a discussion a member shall rise, be recognized, address the Chair, and state her

name and club clearly.

5. A voting Delegate shall take precedence over an attending member in being recognized.

6. The first Delegate to rise shall be recognized, providing she has not already spoken on

the question.

7. A voting Delegate may speak twice only on the same question for two minutes at a time.

8. A Soroptimist who is not a voting Delegate may speak once only on a question, for not

more than two minutes.

9. All substantive motions shall be submitted in writing to the Chair on the prescribed

form.

10. A voting Delegate may not leave the Conference session when there is a motion on the
floor unless given permission by the Chair.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 17

DELEGATES ~ Frequently Asked Questions

What is a Delegate?
At Soroptimist Conferences and Conventions, a Delegate is a voting
representative on behalf of her club. All clubs in good standing may
nominate and/or elect any regular member of their club to serve as a
Delegate. A Delegate must be a regular member who is in good standing
(i.e., has paid her full annual dues in the current club year, July – June).

A delegate’s responsibility is to report valuable Soroptimist region and Federation information to the
local club members. A delegate should be prepared to attend the entire Conference. Questions and
requests for additional information are always welcome.

What does the Delegate do?
The voting body shall be the members of the region board and the accredited Delegates of each
attending club in good standing. Delegates must check in and be seated prior to opening of the
business session. The Delegates present will be reported at the opening of Conference session during
a Credentials Report. See Standing Rules for more instruction of voting and discussion during
Conference session.

Is the club required to have a Delegate?
It is in the best interest for the club to have a voice at Conferences and Conventions. At the Region
Conference, the clubs are asked to send THREE (3) club Delegates. The club is required to pay for the
registration fee of all three Delegates out of their club finances even if they do not attend.

General Attendees
Soroptimist members and guests are encouraged to attend the conference for the rich learning and
networking opportunities. All Soroptimist member attendees pay the regular fees as indicated,
however they are not allowed to vote during session – only Delegates are allowed to cast a vote.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 18

 Ann Day ~ Governor

Club SI of Haverhill/Merrimack Valley
Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer Experience

Soroptimist
- Governor-elect: 2015 -
- Region Secretary: 2014-2015
- President-elect: 2013 – 2014
- Recording Secretary 2012-2013
- President 2009 -2011
- President-elect 2007-2009
- Director 2006-2007
- Attended Spring Conferences
- Attended Fall workshops
Other
Girl Scout of America, Spar N’ Spindle Council-

- Co-Leader – 1987-1993
 - Registrar – City of Haverhill – 1988-1991

- Troop Mentor – 1991-1994
Current Occupation English/Language Arts/Literacy Educator – 1987-present

- Volunteer Co-Coordinator 1988 -present

- Professional Development Committee – 1995-2010

(Committee Chair -2006-2010)
Education Ed.M

Masters in Curriculum and Instruction, Elementary Education, University of
Massachusetts, Lowell, MA - 1987
Bachelor of Arts in Social Sciences, Minor in English and Psychology,
Mundelein College, Chicago – 1976

Personal Statement As an educator of Language arts, reading/literacy for the past twenty
eight years, I have extensive knowledge of the English language. In addition,
as a member of Timberlane Regional Middle School, I have taken part and
facilitated many activities through the years. I was an active member of the
Professional Development Committee for our district (fifteen years). As one
of the school’s Volunteer Coordinators, I chair our annual Senior Citizen
Holiday Tea.
 As a member of Soroptimist, I have served in a variety of positions. I
am currently Governor-elect for the Region, and I look forward to my term as
Governor. For the past several years, Soroptimist has been the main focus of
my volunteer life. I am an enthusiastic member who deeply believes in the
philosophy of ñBest for Women.ò I am privileged and honored to work with
such dynamic and dedicated members in order to empower women and girls
in our country and our world.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 19

 Ruby Fresneda ~ Governor-elect

Club SI Connecticut River Valley
Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer Experience

Soroptimist

¶ Member (2014)

¶ President of the Connecticut River Valley Club (2014-2016)
o Grant writing
o Program planning (schedule for the year)
o Wine tasting fundraiser planning committee
o Liaison for S-club/ Dream it; Be it;
o Recruitment chairperson
o Collaborator with Altrusa and Civitan projects

Other

¶ Pfizer – SLS Day of Caring Coordinator
o Groton Food bank
o Gemma Moran Food Bank (New London, CT)

¶ Hermandad de Sigma Iota Alpha, Inc. – Gamma Zeta Graduate/
Alumnae Chapter

o Regional Director (2012-2014)
o Financial Administrator (2011-2012)
o Recording Administrator (2009-2011)
o Regional Expansion Committee (2010)
o Programming Coordinator :

Á Mohegan Sun – Rappelling for charity (Special Olympics)
Á Baskets for Babies (March of Dimes)

¶ Board of Director for Centro de la Comunidad (New London, CT)
o Secretary (2011)

Current Occupation Pfizer, Inc. – Groton Stability Laboratory - Senior Associate Scientist II
Education B.S. Chemistry & Forensic Science

MBA Logistics and Supply Chain
Personal Statement I am so proud to be a Soroptimist and add to the network of strong women. I

look forward to working with the Northeastern regional board to learn and
actively seek ways where I can offer a different perspective. I am passionate
about many things including:

¶ Learning and teaching others what I’ve learned

¶ Sharing my experiences and engaging others

¶ Working as a team to tackle obstacles

I have attended every conference since I joined because I love being a witness
to all the wonderful things other members have to share.

As Governor-elect I will be learning as much as I can about the Northeastern
Region and look for opportunities to continually advance our region.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 20

 Deborah M. Bradley ~ Secretary

Club SI of Haverhill/Merrimack Valley
Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer
Experience

Soroptimist –

Soroptimist member since 1981
Currently serving as Northeastern Region’s Secretary
As member of S/I York (Pennsylvania) chaired: Ways and Means,
Membership, Laws and Resolutions, Public Awareness, and
Programs of Service committees. Served as Director,
Corresponding Secretary, Delegate, Vice President, and President.

Other –

Treasurer of September House, Inc. a Senior Center with three
employees
Treasurer of Discovery or York, Inc. “an alternative to the bar scene
for single people over twenty-one”
Served on the steering committee for Habitat for Humanity’s “First
Ladies Build” (as well as nail pounder, electrician, plumber, and
painter)
Currently serving as “PowerPoint Presenter” at church

Current
Occupation

General Engineer and Certified Acquisition Professional

Education
BS in Civil Engineering, University of Maine
MBA, Southern New Hampshire University

Personal
Statement

In my many years as a Soroptimist I have found great friends and
many acquaintances. Since my return to New England I have not
actively participated in my club. Serving as the Northeastern
Region Secretary would allow me to renew my commitment to the
organization.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 21

 Linda Decelles ~ Treasurer

Club SI Greater Hartford

Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer
Experience

Soroptimist –
Joined Soroptimist in 2014
Region Treasurer since 10/14

Other –
Food donation pick up weekly for Freshplace in Hartford

Current
Occupation

Accounting Manager-Live Nation Worldwide, Inc.

Education BS-Finance
MBA-Business

Personal
Statement

My work experience makes me uniquely qualified for this position.
I enjoy performing this role for an organization whose sole mission
is to help others.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 22

Lang Johnson ~ Public Awareness Chair

Club SI Farmington Valley, CT
Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer
Experience

Soroptimist – I became a member of Soroptimist in November
2015 and am part of the Farmington Valley club. I also assisted
with tasks for the 2016 Spring Conference and will assist with
various activities for the region’s “A Toast to Women!” event to be
held November 4, 2016.

Other – Bethany House Domestic Violence Program, Embry
Rucker Community Shelter, HART (Homeless Animal Rescue
Team,) and created a Facebook page to educate others on Human
Trafficking issues.

Current
Occupation

I am self-employed as a personal wellness, travel, and food blogger.

Education Bachelors of Science in Business Marketing at George Mason
University

Personal
Statement

I joined Soroptimist because I wanted to be part of a dynamic
organization of women whose cause is to empower other women.
I believe in the Soroptimist mission and would like to make an
impact by applying for the Public Awareness Chair position.

I have a background in business marketing and currently run my
own blog. I am very familiar with online marketing, social media,
and other sources of spreading brand awareness. If appointed, my
goals are to promote marketing and public relations strategies to
the masses using online resources, social media, and newsletters, if
applicable, in order to maximize exposure and bring awareness to
our cause.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 23

 Gladys Mercado ~ Program Chair

Club SI Greater Hartford
Soroptimist
Experience &
Positions Held

Non-Soroptimist
Volunteer Experience

Soroptimist – Greater Hartford Soroptimist club 2015 Live Your Dream
(local) winner. Greater Hartford club member since 2015.

Other – Billings Forge Community Works & Foodshare’s Hunger Action
Team member, 2015; Billings Forge Community Works, CAPSTONE Project
Internship volunteer/community service at BFCW’s Community Club House &
Cooking Classes, Fall 2015 until Summer 2016; The Hartford Courant Key
Issues Forum panelist, Goodwin College, 2015; Goodwin College Story series
marketing campaign, Goodwin College, 2015; Real Talk, Real Women
featured speaker, Goodwin College, 2015; Student testimony before the CT
legislature Higher Education and Employment Advancement Committee,
Goodwin College 2015; New Student Orientation & Grad Expo events,
Goodwin College’s the Crew, 2015; Volunteer building crew, Habitat for
Humanity & the Office of Congressman John B. Larson, 2014; New England
Organization for Human Services annual conference student host, Goodwin
College 2014; New England Organization for Human Services B.A. program
Student Representative on the NEOHS Board, 2014-2015; Mutual Housing
Connecticut Community Survey Team member, Goodwin College, 2013

Current Occupation Congressional District Aide to Congressman John B. Larson (CT-01)
Education Goodwin College, East Hartford, CT

B.S. Human Services, Psychology minor, expected graduation June 2016
Independent Study: Exploring education partnerships between non-profit
organizations and higher education institutions, Human Services Department
Director Jack Matthews, Goodwin College, 2015
A. S. Human Services, Magna Cum Laude, 2014; Concentration: Social
Sciences

Personal Statement I am, a woman who wears and balances many hats proudly.
A mother of three sons—two of which are in their teen years.

An advocate for equality and justice—I am getting into “good” trouble; as
advised by Congressman John Lewis.

A volunteer in and of the many communities I interact with.
A student, a laborer, a sister, a friend, a confidant, a peer.

I am a role model, fragile, bulletproof.
An effervescent spirit full of energy and positivity.

Focused on contributing, participating in, and promoting social change which
improves, enriches, and empowers girls and women everywhere.

 Soroptimist International Northeastern Region Call to Spring Conference 2016 pg. 24

Insert Photo Here ??????? ~ Fundraising Chair

Insert Photo Here ??????? ~ Membership Chair

