[image: image1.png]

CJW HISTORY

[image: image2.wmf]
CJW HISTORY 1938 - 2012
1938-9
There were 13 Junior clubs in Connecticut, when 67 members representing 8 clubs met in Waterbury on December 1, 1938. Mrs. Lewis G. Merrill was elected chairman. The age limit was 30. The following clubs were represented: WATERBURY 39, SUFFIELD 4, WEST END 4, NAUGATUCK 1, BRISTOL 9, NEW HAVEN 4, WEST HAVEN 3, and SOMERS 4. Other Junior clubs were: WESTPORT, NEW BRITAIN, TORRINGTON, HARTFORD, & SOUTHPORT. Fall Conference was held at The Blue Plate Tea Room in Hartford - there was a grand total of $19.95 in the treasury.

1940
Spring Conference was held in Somers, the treasury reported a balance of $46. 05. New Haven Juniors won the Scrapbook prize for clubs with over 50 members. West End received honorable mention. West Haven won the Scrapbook Cup for members with under 50 members and Somers received an honorable mention. Pennies for Art were started at this time. Ways & Means projects discussed by clubs were: Bristol sold salted and mixed nuts, and Hartford sold chances on a $10 bill and made $100.00.

1941
The first Executive Board met. At Fall Conference the charge for supper was 75 cents and 25 cents for registration. This conference was a working session to upgrade the status of Junior Clubs. There were 7 nominees for State Junior Chairman. The 30-year age limit was discussed, a motion was made that each club take a vote and bring their decisions to the Spring Board Meeting. At that time, Juniors were trying to convince the State Federation of their usefulness.

1942
At Spring Conference, a motion was made and carried that the age limit for Juniors be from 18 to 35 years inclusive. Juniors assumed responsibility for their own bills, requesting 1/2 per capita tax be returned to the Junior treasury from CSFSC. There was $43.23 in the treasury.

1943
Spring Conference was held at the Hotel Elton in Waterbury. Mrs. Foster D. Clark was elected chairman and announced that Immediate Past Chairman Elizabeth Mallet had joined the Waves. Juniors wanted a state project of their own. Among the suggestions were Child Care Centers for mothers working in defense factories, after school day care and regular entertainment for high school students. Fall Conference was held in Torrington. Juniors established a Junior Nursing Scholarship. CSFWC requested assistance from Juniors to aid the Phipps Memorial Scholarship. The Junior budget was $60.50.

1944
$259 was raised for the Nursing Scholarship; Waterbury selected the recipient since they had contributed $200 to this fund. A motion was passed to set up “working rules” for Juniors to be submitted to State for approval. Spring Conference meals averaged $1.25 - $2.00. There were 11 Junior clubs with 513 members. Standing rules went into effect. Waterbury Juniors sold $17,000 in war bonds. Fall Conference was held in New Haven with meals costing $1.75.

1945 At Spring Conference there was a proposal to have a Junior State Project. West Haven submitted “the study of Cancer Control". Miss Ivy Needham was elected Chairman of Juniors. Fall Conference was held at Long Shore Beech and Country Club in Westport. There were now 586 members.

1946
Spring Conference was held in New Haven. The price was $1.85 for luncheon. $2,500 was raised for the Nursing Scholarship. Membership was at 436 with 12 clubs. The treasury balance was $118.25. Fall Conference was held at the Hotel Elton in Waterbury. There was discussion of appointing a Junior Extension Secretary instead of a Senior Secretary to give Juniors another vote on the CSFWC Board. Membership stood at 719.

1947
Membership was 1,056. Somers Juniors stated they were losing members because of the age limit. Spring Conference was held at the Hotel Bond, Hartford, with 15 clubs in attendance. Mrs. Raymond York was elected chairman. New clubs: MERIDEN & WEST HARTFORD. A Junior Extension Secretary was elected to the CSFSC Board. Fall Conference was held in New Haven.

1948
The Spring Conference was held in Torrington. Fall Conference in Westport.

1949
Juniors started to hold Ways & Means projects to raise funds for the treasury. Spring Conference was held in Naugatuck; Mrs. Charles Whitty was elected Junior Chairman. Fall Conference was held in Meriden. The SUFFIELD & SOUTHPORT clubs resigned.

1950
Spring Conference was held at the Elm Tree Inn in Farmington with dinner costing $2.50. The treasury was $199.41. Bylaw changes were proposed. The delegate system was begun. The age limit problem was brought up again! Two new clubs joined GREENWICH and Maple Hill Club of NEWINGTON. The State Junior Project was Mental Hospitals in CT. and Stamps for Wounded Veterans. Fall Conference was held in Thompsonville. Mrs. Whitty resigned and Dorothy Whiley was elected Chairman. It was voted that Spring Conference would now be held on Saturdays and Fall Conference on Sundays.

1951
Spring Conference was held at Bonnie's Inn in Bristol. The Fall Conference was at the Hotel Bond in Hartford. There were 15 Junior clubs with 1,676 members. Greenwich had 145 members, Hartford 150, West End 125, Bristol 49, Maple Hill (Newington) 32, New Britain 30, Meriden 290, Naugatuck 150, New Haven 75, Somers 48, Torrington 101, Waterbury 65, West Hartford 166, West Haven 115 and Westport 135. Westport Juniors resigned due to age restrictions. After Fall Conference in 1951, members were invited to Governor and Mrs. Lodge’s mansion for tea and slides of Italy.

1952
Junior membership was 1,625. Spring Conference was held at The Hotel Taft, New Haven. Junior luncheon was $2.00. This was a joint Junior/Senior Conference. The Junior Gavel for membership went to West Haven Juniors. Pressbook Awards went to Naugatuck and Waterbury. Naugatuck received an award for their Teen Center, and vocational guidance program in high schools. Somers adopted an orphan from Hiroshima, and West Hartford purchased a TV for the American School for the Deaf (a major purchase for 1952!). Waterbury hosted Fall Conference. Membership was 1,529 in 14 clubs. Civil Defense was selected as the Junior Project.

1953
Spring Conference was at the Bond Hotel in Hartford. Mrs. John B. Fahey from Torrington was elected Chairman. The following amendment was proposed: "Clubs whose membership is composed of young women shall be classified as Junior Clubs. Member clubs may stipulate age restrictions at their discretion." It was defeated 36 to 31. Fall Conference was held in Torrington at the Conley Inn. The treasury balance showed $123.47. WETHERSFIELD Juniors was formed.

1954
Spring Conference was held at CL&P in Newington. PLAINVILLE Juniors was formed in February. Fall Conference was held at the Connecticut Junior Republic in Litchfield. There were 17 clubs in attendance. WALLINGFORD was formed in December 1954.

1955
The Nominating Committee Chairman was now an elected board position. Spring Conference was held at G Fox & Co. in Hartford. WILLIMANTIC & CHESHIRE Juniors joined. A name change was made from Chairman and Vice Chairman to Director of Juniors and Assistant Director. Treasury balance was now at $219.96.

1956-9
The STAMFORD Club was formed in July 1956; Mrs. Fannie Gabriel was elected Director for 1957-58. The age limit for Juniors was raised to 40 in 1957. $1,000 was donated to Mentally Retarded Children. SIMSBURY Juniors was formed in 1957. Mrs. William Walsh was named Director for 1958-1960. In 1958 the ROCKY HILL Juniors were formed.

1960
There were 23 clubs. MANCHESTER Juniors was formed and Mrs. Robert Anderson was named Director for 1960-1962.

1961
Membership was 2,551 in 25 clubs. VERNON & GLASTONBURY clubs were new additions.

1962
Under Director Mrs. Evelyn Farley of Plainville, there were 2,536 members. Vernon had increased its membership from 50 to 115. Fall Conference was hosted by New Britain at the Wonder Bar in Berlin. The price for lunch was $3.00. The projects submitted for Junior State Project were: High Meadows by New Haven; Children’s Wing at CT. Valley Hospital by Manchester; Mansfield Training School by Willimantic; CT. School for the Blind by West Hartford and Asphyxia by Wallingford. The CT. Valley Children's Wing was chosen. National Awards won by CT. Juniors were: International Affairs & Study Group, Veterans, Conservation, Family Living and a CARE 100% plaque. Cheshire received an award from Shell for Safety and West Haven for street lighting. The Junior treasury showed a balance of $1,242.76.

1963
Spring Conference was at the Waverly Inn, Cheshire - West End hosted. Juniors put in 45,000 service hours, donated $27,442 and gave out $5,070 in scholarships. Membership was 2,565 members in 28 clubs. $2,643 was donated to CT. Valley Hospital. Fall Conference was at Tobacco Valley Inn, Windsor -Hartford Juniors hosted. The treasury balance was $814.18.

1964
Spring Conference was held at the Waverly Inn, Cheshire - Wallingford hosted. Mrs. Dudley Dutton was elected Director. Juniors sent letters to Congressmen asking them to vote against the removal of prayer in schools. CT. Valley Hospital received a check for $2,340.40 for a 2 year total of $4,983.40. Juniors put in 94,770 service hours, donated $56,000, and gave out 59 scholarships totaling $10,870. The first Junior Handbook was compiled. Proposals for Junior State Project were: Birth Defects (Grace New Haven Hospital) - West End; Instructors of Handicapped - Vernon; New England Institute for Medical Research - Greenwich; & Undercliff Mental Hospital - Meriden. Instructors of Handicapped were chosen. BERLIN joined. Berlin and Meriden were hosted Fall Conference at the Wonder Bar. The cost of the luncheon was $3.65 including registration. 237 members attended. MYSTIC joined with 100 members. The Junior treasury was $912.67.

1965
Appointment of the Nominating Committee was forgotten at Fall Conference. There were 23 leads for new clubs in Fairfield County. The Assistant Director, Janet Knaus was so busy she requested Extension Representatives be appointed in each county to help found new clubs -this was the beginning of District Reps. The Waverly Inn, Cheshire was the site of Spring Conference with West Haven Juniors hosting. The Treasury balance was $1,072.73. Juniors had collected $2,515.11 for State Project. West Haven Juniors celebrated their 30th Anniversary. An article appeared in Readers Digest regarding Instructors of Handicapped and Connecticut Juniors was the first organization to give their support. Janet Knaus followed 78 leads for new clubs in 29 communities. All Extension Reps were members of the board. The Junior Membership Gavel was lost! The 18-40 inclusive age limit was discussed again. There was some question about the word "inclusive”. New clubs formed in 1965 included: WINSTED, LITCHFIELD, & TOLLAND. Fall Conference was at the Half Way House Restaurant in Darien with Stamford hosting, lunch was $3.55. Additional new clubs: FAIRFIELD, LEDYARD-GALES FERRY, SOUTHINGTON, CROMWELL, SHORELINE, TRUMBULL, & PAWCATUCK/STONINGTON. Club count was 37. The Junior treasury balance was at $864.14.

1966
Cheshire Juniors sponsored Spring Conference at the Waverly Inn, Cheshire - lunch price was $4.00 including registration. ELLINGTON & WOLCOTT were formed. Janet Knaus was elected Director from 1966-1968. Wethersfield showed a film in honor of the 75th anniversary of General Federation. Connecticut Juniors totaled 3,353 members in 39 clubs. Juniors donated over $50,000, $20,193 in scholarships and 125,000 service hours. $5,291.64 was donated to the Junior Project - Instructors of Handicapped. New Britain Juniors hosted Fall Conference at the Wonder Bar in Berlin, 332 members attended. New clubs were: HAMDEN, PORTLAND & NORWALK. Zip codes were mandatory. Treasury balance was $282.46. New Horizons introduced by Glastonbury Juniors was the new Junior Project selected. There were now 42 clubs!

1967
In January 1967, while serving as Junior Director, Janet Knaus was appointed GFWC Membership Chairman! Spring Conference was held at the Park Plaza Hotel in New Haven with Plainville Juniors hosting. 560 members were in attendance. Outstanding club awards were given by population: Over 40,000 --Bristol; Under 40, 000--Wallingford. The Membership Award went to Simsbury. The concept of Juniorette Clubs was being investigated. Trumbull Juniors hosted Fall Conference at the Hillandale Country Club. Lunch price was $4.60. 317 members attended. STRATFORD, FARMINGTON, MIDDLETOWN & EAST LYME clubs joined. Membership was at 3,700 in 46 clubs.

1968
482 members attended Spring Conference at the Statler Hilton - Glastonbury hosted. Shirley Meo was elected Director for 1968-70. There were 51 Junior Clubs with 4,256 members, an increase of 1,001 members in 2 years! 14 new clubs had been formed in that 2 year period. STAFFORD, TERRYVILLE, WOODBURY, LOWER VALLEY & BEACON FALLS joined juniors. $3,620 was raised for New Horizons. Awards went to Fairfield (over 40,000) and Vernon (under 40,000). The Janet Knaus Membership Award was presented to Meriden. ANDOVER joined, bringing the total clubs to 52. Service hours were eliminated as part of reporting. New clubs were being formed in Shelton, Bolton, Hebron and Windham. "Polly & Pete" Safety dolls were started by Simsbury. Fall Conference was held at the Castillion Room in Waterbury, hosted by Waterbury, 396 members attended. SHELTON & BOLTON became members -- Junior clubs are now at 54. The Children’s Center of Hamden was chosen as the Junior State Project - Cheshire sponsored.

1969
Manchester hosted Spring Conference at Valle‘s - 613 members attended. Membership Awards went to Winsted and New Britain - the Janet Knaus Membership Tray to Torrington. Other awards were: Stamford (over 40,000), Southington (14,001-40,000) and Ledyard-Gales Ferry (0-14,000). Three new clubs joined - MILFORD, WINDSOR & TOBACCO VALLEY (East Windsor, Warehouse Point & East Hartford). Fall Conference was held at DePasquale's, Berlin with Rocky Hill hosting. There were 58 clubs with WATERFORD being the newest member. A Juniorette program was being developed.

1970
563 members attended Spring Conference at the Holiday Inn, Bridgeport. Fairfield hosted. Gloria Collins was elected Director. NEW LONDON & ENFIELD joined for a total of 4,346 members in 60 clubs. Willimantic won The Janet Knaus Membership Award. Outstanding club awards to: Bristol - large; Vernon - medium; and Ellington -small. Mrs. Collins resigned and MarcelIa Corcoran was named Director when Fall Conference was held at Valle’s in Hartford; Vernon hosted with 440 Juniors present. WATERTOWN & SOUTHERN CT joined. Daytop Drug Rehabilitation Center was chosen as the Junior State Project sponsored by Milford. Juniors began alerting the public about ecology with non-returnable bottles and detergents without phosphates. Juniors advocated research in, and implementation of, the recycling of biodegradable products.

1971
Spring Conference was at Aetna Life & Casualty in Hartford - Simsbury hosted and 583 members attended. HEBRON & AVON received President's pins. Betty Crocker coupons were collected for the Kidney Foundation - 225,000 coupons had been collected by Spring Conference. The Janet Knaus Membership tray was presented to Newington. Outstanding club awards went to: Class A - Bristol & Stratford, Class B- Trumbull & Glastonbury, and Class C - Ledyard Gales Ferry & Ellington. By May 1971, 900,000 Betty Crocker coupons collected. Farmington Juniors hosted 341 members at Fall Conference at Valle's in Hartford. WESTBROOK was the newest club for a total of 63 clubs. A check for $3,000 was presented to the President of the Kidney Foundation for the purchase a dialysis machine.

1972
The Betty Crocker coupons were sent to General Mills in Minnesota, cash value of the coupons was $12,025, which purchased 4 kidney machines plus a $578 cash donation. 573 members attended Spring Conference at the Italian Center in Stamford hosted by Stamford. NEWTOWN/BROOKFIELD & DANBURY received their pins. A 3/4-ton pick up truck was purchased for Daytop with gas money of $338.55. A donation to purchase 3 more dialysis machines was made to the Kidney Foundation. The Janet Knaus Tray was presented to Glastonbury and the Outstanding Club Awards to New Britain for Class 1, Vernon - Class 2 - and Shelton - Class 3. Barbara Couch was elected Director for 1972-74. Fall Conference was hosted by West Haven and held at the Knights of Columbus in West Haven with 391 Juniors were in attendance. EAST HARTFORD was being formed, and Greenwich, Avon & Westbrook resigned their membership.

1973
589 Juniors were present at the Spring Conference at the Stratford Motor Hotel in Bridgeport - Shoreline hosted. Barbara Shuttleworth urged all members to plan two meatless meals per week and the "Meat Boycott" was on its way! The Janet Knaus Membership Tray was presented to New Britain. The Outstanding Club Awards went to Class A -West Haven, Class B- Glastonbury, Class C - Tolland. EAST HAMPTON joined -the total number of clubs was 64. The first Juniorette club was formed in NEW BRITAIN. CLINTON, WESTON, & BARKHAMSTED were new clubs. Newington hosted Fall Conference with 324 members in attendance. The Commission on the Status of Women was formed in CT.

1974
Ellington hosted Spring Conference at Valle’s - 694 Juniors attended! Linda Dolin from Manchester was elected Junior Director. OXFORD joined. Manchester won The Janet Knaus Membership Tray and Outstanding Club Awards to Hebron -Class 1, Wallingford - Class 2 & New Britain -Class 3. Angie Hamilton became director when Linda Dolin resigned. Fall Conference was at Valle’s with Manchester hosting 397 Juniors. The motto became “If you want something done-give it to a Junior!” LUPUS was chosen as Junior State Project - East Hartford sponsored. MONTVILLE & HADDAM joined. Our membership totaled 4,472 members in 70 clubs and 1 Juniorette club with 13 members. Spring Conference was being discussed as a 2-day event.

1975
Enfield hosted Spring Conference at the Red Coach Inn in Windsor with 560 Juniors present. $2,000.85 was presented to the Lupus Foundation. Bumper stickers stated “Join Juniors." Angie Hamilton was made an Honorary Director for life. ROCKY HILL JUNIORETTES joined. The Outstanding Club awards went to: Class 1 - Hebron, Class 2 - New Britain and Class 3 - Wallingford. Fall Conference was held at Valle’s - Simsbury hosted 333 Juniors.

1976
481 Juniors attended Spring Conference at the Sheraton Hotel in Norwich - Mystic and Stonington hosted. ANSONIA and EAST HADDAM became the newest clubs. Plainville was the first winner of the Angela Hamilton Leadership Award. Outstanding clubs awards went to: Tolland -Class 1; Mystic - Class 2; West Haven - Class 3. Joyce King of Wallingford was elected Junior Director and the first Juniorette Coordinator was appointed. Fall Conference was held at The Ambassador Restaurant in Hamden hosted by Wallingford Juniors. ENFIELD JUNIORETTES & LEDYARD JUNIORETTES were forming. Juvenile Diabetes was chosen as Junior State Project - sponsored by Hamden & West Haven. No smoking during the business portion of meetings was begun at all conferences. MONROE joined.

1977
Barkhamsted & Winsted hosted Spring Conference at DeLeo’s Grove in Torrington with 535 members. Membership reached 3,881 members. A check was presented to Juvenile Diabetes for $3,980.06. Juniors participated in the ban on saccharine and there was 100% participation in CIP. The overall club awards went to: Class 1 - Waterbury, Class 2 - Glastonbury and Class 3 - West Haven. Wethersfield hosted 322 Juniors at Fall Conference at Valle's. GUILFORD was our newest club. The age limit was being discussed again.

1978
Connecticut Juniors celebrated their 40th Anniversary. Spring Conference was held at Restland Farms, Middletown hosted. Barbara Baroni of Middletown was elected Junior Director. Fall Conference hosted by Watertown was held at Valle's - 392 Juniors attended. SEYMOUR, MARLBOROUGH and GROTON was the newest clubs. Sudden Infant Death Syndrome was the State Junior Project sponsored by Stratford. WOLCOTT JUNIORETTES and VERNON JUNIORETTES were additions to our growing numbers. In November, 1978, Barbara Baroni resigned as Junior Director and Maureen Borski assumed the position of Junior Director. Maureen selected her theme for the ensuing term of “Let us take time for all things.” A Federation Interaction Committee submitted a list of by-law proposals to CFWC that would put the Junior Membership on a more equal standing with the Women’s Clubs. The rejection of these proposals by the CSFWC By-law Committee disturbed the Junior Membership. The Junior Executive Board met and most felt that if our by-laws were not accepted, we should withdraw from CSFWC. A meeting was set up with Juanita Bryant, First Vice President of General Federation and both executive committees.

1979
Spring Conference was hosted by Rocky Hill on April 21, 1979. Maureen Borski discussed the results of the meeting between GFWC and the Executive Committee. It was decided to leave the CSFWC if our by-laws were not accepted at the State Convention. Most Junior clubs were concerned with raising the age limit beyond 40 years. The officers and chairmen were concerned with having voting privileges at the State Convention and other State meetings. At the CSFWC Convention in May, 1979, most of our proposals were defeated. On June 9, 1979, the Junior membership met and handed in their resignations to Maureen Borski who, in turn mailed them to the Corresponding Secretary of the CSFWC. A By-law Committee was appointed to draw up the proposed by-laws for the Connecticut Junior Women, Inc.
Fall Conference was hosted by Hebron. The by-laws were voted on and accepted.

1980
April 18 & 19 was the first two-day conference for Connecticut Junior Women, Inc. It was hosted by Enfield at the Ramada Inn in East Windsor. Friday was dedicated to the Arts with annual Arts & Crafts and sewing competition. Friday night Juniors scurried around the motel on a scavenger hunt. On Saturday, the annual awards were presented. Waterbury - Class 1, Wallingford -Class 2 and Glastonbury - Class 3 received the Outstanding Club Awards. Stratford received the State Project tray that had been named in honor of Joyce King, past Junior Director who had moved to California. The Janet Knaus Membership Award was presented to Wallingford. The Mental Health Bell was awarded to Vernon. The CJW logo was voted on, the winner was Susan Prueher of East Haddam. On May 14, 1980 the Infant Apnea Center at Bridgeport Hospital was formally dedicated through our efforts. At that time, over $20,000 was raised by the Connecticut Junior Women, Inc. The officers for the 198O-82 administration were elected as follows Shirley MacGregor, Director; Marie Bates, Assistant Director; Pat Najarian, Recording Secretary; Gayle West, Corresponding Secretary; Marge Jageler, Treasurer; and Jan Gannon, Assistant Treasurer. Wallingford Juniorettes joined CJW. The theme: “…living each day, trying to accomplish something…” Fall Conference was held on October 18 at Valle's in Hartford. It was hosted by New Britain. At this conference, the Lupus Foundation was adopted as our State Project. In November the first Home Life Day was held at the Lord Cromwell Inn in Berlin.

1981
Spring Conference was held on April 24-25 at the Marriott Motel in Stamford with Stamford as the host. At this conference we adopted our present CJW pledge. During 1980-81 CJW contributed a total of $167,231.91. The Outstanding Clubs announced at this conference were Class 1 - Waterbury, Class 2- Middletown, Class 3 - Wallingford; Juniorettes -Wallingford. Fall Conference was hosted by Oxford and held at Rapp's Paradise Inn in Ansonia. The speaker for the day was Grace None, Executive Director of the CT. Food Stores Association.

1982
Spring Conference was held on April 23-24 at the Sheraton Inn, Norwich, hosted by District 9. Monetary donations for 1981-82 were $234,034.33. $401,266.44 was the grand total for the two years. A total donation was made to Lupus for $32,867.29. The outstanding clubs were: Class 1 -Waterbury, Class 2 - Wolcott, Class 3 - Wallingford, & Wolcott Juniorettes. CJW welcomed four new Juniorette clubs - HAMDEN, NEWINGTON, MARLBOROUGH, & WEST HAVEN. Marie Bates of Wallingford was elected Director; Marge Jageler, Assistant Director; Jan Gannon, Recording Secretary; Ervene Pellegrini, Corresponding Secretary; Pat Najarian, Treasurer and Donna Pazdar, Assistant Treasurer. Marie incorporated the words from our CJW Pledge: “Juniors Grow, Share, Give and Care together.” Fall Conference was held at Restland Farms with Wallingford hosting. The DURHAM club was accepted into CJW. Juvenile Rheumatoid Arthritis was selected as the State Project.

1983
Connecticut Juniors celebrated their 45th Anniversary at Spring Conference, April 29-30 at the Holiday Inn in Hartford, with East Hartford hosting. 308 members attended on Friday and 542 on Saturday. Total membership was 3,020. Juniorettes totaled 119 in 8 clubs. Total donations for 1982-1983 were $344,557.24. A check for $7,424.80 was presented to Juvenile Rheumatoid Arthritis. Outstanding Club Awards went to: Hebron -Class 1, Wolcott -Class II, Meriden -Class III, & a tie between Wallingford and Hamden Juniorettes. Meriden won the Janet Knaus Membership Tray & the Mental Health Bell. Hamden won the Angela Hamilton Leadership Pitcher & Wolcott won the Veteran's Key. Hamden Juniorettes won the Juniorette Membership Gavel. The First Annual State-wide Spelling Bee was held in Wallingford in May. Over 30 children from the 5th and 8th grades across the state participated in the contest. Fall Conference was held at the Colony Inn in Vernon and was hosted by the Vernon. Lyn Wabrek spoke on "Update on Female Sexuality for 1983. The State of the Art". CJW Bylaws were revised. Home Life Day was held for the second time at the Yale Inn in Meriden.

1984
"Juniors Make Music from the Heart" was the theme celebrated by Juniors at Spring Conference, May 4 and 5, hosted by Wolcott at the Danbury Hilton. Donations for the past year totaled $289,925.84. JRA contributions to date total over $42,000. ANSONIA-DERBY Juniors & DURHAM JUNIORETTES were welcomed into CJW. Outstanding club awards went to Naugatuck - Class I; Wolcott - Class II; and Wallingford - Class III. Newington was recognized as the Outstanding Juniorette club. Oxford was awarded the Janet Knaus Membership Tray while Wethersfield was awarded the Angela Hamilton Leadership Pitcher. Shelton received the Joyce King State Project Tray for their work with JRA.

The 1984-1986 Administration was elected as follows: Marge Jageler of Windsor, Director; Patricia Najarian, Assistant Director; Judi Richard, Recording Secretary; Donna Pazdar. “Juniors bloom in friendship, leadership and service” was the theme for this administration. Spring Conference 1984 was hosted by Stamford at the Marriott Hotel in Stamford with the theme "Helping Out ... is what teddies are all about!" SOUTH WINDSOR, MIDDLEBURY & MIDDLEFIELD were accepted into CJW Membership. Club awards went to Juniorettes - TOLLAND, Class I - MONTVILLE, Class II - TOLLAND, Class III - MONROE. 2,596 members in 70 clubs and 160 Juniorettes in 11 clubs in the form of monetary donations, camperships/awards, scholarships and “other” distributed $443,066.68. The first Poetry and Essay Contest was conducted at Spring Conference with the theme "What Has Juniors Done for Me?" The winning poetry entry was written by Louise Costello of Wolcott and the first place essay entry was awarded to Barbara Sanders of Wallingford. For the first tine, State Project was chosen at June Workshops held in Plainville. The UCONN Children’s Cancer Program submitted by Simsbury was selected. Fall Conference was held at the Conference Center in Windsor Locks. Windsor was the host club. M. Pengal helped us "Discover Who You Want to Become”. Homelife Day was held in early December; attendees learned tin punching and reflected upon "Mother-Daughter Relations".

1985
In January, Pat Najarian resigned as Asst. Director and Donna Pazdar assumed the position. The Executive Committee met with Sandi Jones, National Junior Director of the General Federation of Women's Clubs. Ideas and concerns were shared and lines of communication opened. The First Juniorette Arts & Crafts Day was held. Over 40 craft entries were displayed, and a program on Color Analysis highlighted the event. Spring Conference was at the Danbury Hilton hosted by Danbury. "Hats Off to Juniors" festivities included a crazy hat contest at Fun Night. Donations for the past year totaled $365,350.02 and the UCONN Children's Cancer Program total to date was $15,908.46. OXFORD JUNIORETTES were welcomed to CJW. Club awards were presented to Naugatuck - Class I; Enfield - Class II; Meriden & Wethersfield - Class III; and Juniorettes - Newington. Clinton received The Janet Knaus Membership Tray and The Angela Hamilton Leadership Pitcher. Trumbull was awarded the Mental Health Bell and Glastonbury won the Veterans Key. The winner of the Second Poetry & Essay Contest was "Why I'm Glad I’m A Connecticut Junior". The winning poetry entry was written by Ellen Gerardi of New Britain, and the first place essay was written by Janet Chapman of Mystic. The First Director's Contest, "Dial The Director" was won by Kay Hunter of Farmington with a guess of 965; the exact number of times the Director, Marge Jageler, talked on the phone in the past year. The Third Annual Statewide Spelling Bee was held in Middletown, and Ashley Ball, sponsored by Lower Valley, won for the second year in a row. The September Board Meeting was held at The UCONN Health Center. Dr. Arnold Altman was the speaker, and tours of the Pediatric facilities were given.
A "Junior Celebration", complete with magic show and a balloon launch, was planned by the Newington Juniorettes at Fall Conference...the first Juniorette club to ever hostess a Conference. The sixth Home Life Day was again held at The Yale Inn. A wide range of workshops was offered and all attendees made soft sculpture teddy bears.

1986
As the calendar turned to the New Year, the enthusiastic support of the UCONN State Project continued. Fund raising events abounded - including a highly successful cocktail party at The Carousel in Hartford and a Get-Away raffle coordinated by the clubs in District II. Countless "Wish List" items were donated, and many clubs visited the Health Center to help brighten the lives of the children. Of note was the Holiday Party for all the children treated by the Day Treatment Center. "Juniors Having Caring Hearts" was The Spring Conference Theme. The Conference Center in Windsor Locks was the setting, and Enfield hosted two days of activities. The Duke Ellington Orchestra from Windsor High School opened the festivities. The UCONN Health Center hosted a poolside Reception and Cocktail party to thank CJW members for an unbelievable two years. The evening poolside gathering was a "Dress The Director" Roast. Donations for the past year totaled $390,141.64. The GRAND TOTAL raised to date for UCONN was $91,245.78 - $40,000 of which has been used to purchase the blood irradiator machine for the bone marrow transplant program. The WESTVILLE JUNIORETTES & ORANGE COMMUNITY WOMEN were welcomed to CJW. Outstanding club awards were presented to Middletown - Class I; Mystic - Class II; Oxford - Class III; & Wallingford Juniorettes. Tolland was awarded The Janet Knaus Tray and Clinton earned The Angela Hamilton Pitcher. Windsor was awarded the Mental Health Bell and Glastonbury received the Veterans Key. Simsbury and Tolland received the Joyce King State Project Tray for their work at UCONN.
A new Juniorette Leadership Award was established, The Sarah Steven’s Pitcher, in honor of a daughter of a Tolland Junior, who died of leukemia, was awarded to the Newington Juniorettes. The Second Director's Contest, "Miles with Marge", was won by Ronnie Wilson of Clinton. Her guess of 13,000 miles was just seven miles short of the total miles Marge Jageler traveled in her two years as Director. The 1986-1988 Administration was elected as follows: Donna Pazdar of Wethersfield - Director; Jo Ashline of New Britain -Assistant Director; Susan Ponton of Watertown - Recording Secretary; Patricia Smatt of Bristol - Corresponding Secretary; Carole Eager of Wallingford - Treasurer and Jeanne Boulay of Hebron - Assistant Treasurer. John Pazdar, Donna's husband was the Installing Officer. The theme: “Juniors united makes things happen. Project Discovery (Camp Hemlocks) submitted by the Hebron club was selected as the 1986-88 State Project at June Workshops in Portland. Fall Conference 1986 was held at Restland Farms in Northford with Middletown hosting. Gloria Shaffer was the keynote speaker. Report writing workshops were held in districts throughout the fall months.

1987
The annual February board dinner was held at Rapp's Paradise Inn in Ansonia. Spring Conference 1987 was hosted by District 5 Clubs at The Waterbury Sheraton with 355 members in attendance on Friday and 515 in attendance on Saturday. Outstanding club awards went to: Class I - Haddam, Class II -Mystic, Class III - Clinton, Juniorettes - Monroe. Clinton was awarded the Janet Knaus Membership Tray, and Monroe Juniorettes the Larina Pettis Membership Gavel. The Angela Hamilton Leadership Pitcher went to Clinton and the Sara Steven’s Leadership Pitcher went to Monroe Juniorettes. Wethersfield received the Mental Health Bell and Glastonbury the Veterans Key. $1,600 was awarded in CJW Scholarships to three worthy women. Five new Juniorette clubs were welcomed - FARMINGTON, MONROE, SOUTHINGTON, TOLLAND & WOODBURY. 64 clubs reported donations totaling $590,255.68 for this club year. Membership was at 2,640 in 69 clubs. Fall Conference 1987, hosted by Woodbury, was again held at The Waterbury Sheraton. Enfield hosted the March board meeting where the film "Drunk Driving, A Life Sentence" was shown.

1988
District 2 hosted Spring Conference 1988 at The Treadway Hotel in Cromwell where Sister Joyce Wise spoke on "Our Role in Today's Society." Connecticut Juniors celebrated their 50th anniversary at this conference with honorary directors, Shirley MacGregor (1980-82) & Maureen Borski (1978-80) as chairmen. Other Past Directors attending the celebration were Marge Jageler (1984-86), Marie Bates (1982-84), Joyce King (1976-78), Linda Erickson (1974), Marcella Gage (1970-72), Barbara Couch (1972-74) & Janet Knaus (1966-68). CJW watches were presented to the honorary directors and key chains to the membership as mementos. The CJW Scholarship was named in honor of Past Director Maureen Borski (1978-80). Membership stood at 2,663. A poll determined that 628 members work full-time, 632 work part-time, for a total of 1,260 members (47%). 24 members attend school full-time and 125 attend part-time. Club awards went to: Class I - Waterford, Class II - Tolland, Class III - Clinton, Juniorettes - Monroe. Donations made during this club year were $423,155.59. The total for this administration was $1,013,411.27. The Janet Knaus Membership Award went to Tolland and the Larina Pettis Membership Gavel to Monroe Juniorettes. The Angela Hamilton Leadership Pitcher was presented to Clinton and the Sara Steven’s Leadership Pitcher was presented to Monroe Juniorettes. The Mental Health Bell was awarded to Trumbull and the Veterans Key to Glastonbury. The Joyce King State Project Tray awarded to Farmington and Tolland. Over $50,000 was raised for Project Discovery that allowed for a travel van to be purchased and moneys set aside for the printing of a travel guide. Shirley MacGregor, director 1980-82, installed the officers for the 1988-90 administration: Director - Jo Ashline of New Britain, Assistant Director - Sue Ponton of Watertown, Recording Secretary - Jeanne Boulay of Southington, Corresponding Secretary - Gayle West of New Britain, Treasurer - Sandy Bocynesky of Vernon and Assistant Treasurer - Pat Trask of Vernon. A contest was held during the fall to select a theme for CJW. It was announced that New Britain won with their submission of "Catch the Junior Spirit" as the theme for 1988-90. At June Workshops, Special Wishes, Inc. (sponsored by Ledyard) was chosen as the CJW State Project for the 1988-90 administration, with a goal to raise $125,000 to enable 100 children with life threatening illnesses to have their wishes granted. In addition, Juniors would be the source of the teddy bears given to each child at the initial interview. CJW purchased 25 of the videos "Drunk Driving, A Life Sentence", shown at the March board meeting. They were distributed to chairmen and reps throughout the state for clubs to borrow for promoting programs dealing with the drunk driving issue. Report writing workshops would be handled by the District Reps. Fall Conference 1988 was held at the Holiday Inn in New Britain and hosed by Berlin. GUILFORD was accepted into membership at this time. 378 members attended this Conference.

1989
The annual February board dinner was held at Nucchi’s Restaurant in Forestville. The Janet Knaus Membership Award went to Monroe, the Larina Pettis Membership Gavel to Tolland, the Angela Hamilton Leadership Pitcher to Clinton, and the Sara Steven’s Leadership Pitcher to Tolland Juniorettes. Wethersfield received the Mental Health Bell and Glastonbury the Veterans Key. The Maureen Borski CJW Scholarship was awarded to three applicants totaling $2,000. A recent poll showed that 645 members work full-time, 510 works part-time for a total of 1,313 or 50% of the CJW membership. 19 members attend school full-time while 126 members attend part-time. Fall Conference 1989 hosted by New Britain was held at the Holiday Inn, New Britain with the theme "Juniors are FAN-tastic." 336 members attended. The Jean Marie Colbert Bone Marrow Transplant Center at UCONN opened in December 1989 with CJW joining in the festivities. This center was the State Project for 1986-1988.

1990
In January, it was learned that the Howard Johnson's Conference Center in South Windsor was filing for bankruptcy. As this was the scheduled site of the 1990 Spring Conference there was concern. Mr. Scott Smith, General Manager of Howard Johnson’s Conference Center was a guest at the February board dinner, which was held at Nucchi's in Forestville with 56 members in attendance. Mr. Smith explained that the Howard Johnson’s in South Windsor had filed Chapter 13, which was a reorganization of finances and guaranteed that they were looking forward to our conference. Spring Conference was hosted by the East Hartford with the theme "Spread Your Wings with Junior Spirit." Mr. Smith welcomed the group, and made the ballroom facility available for 2 days, at no charge for our fund raising needs of the new state project which would be selected in June. Club awards went to Tolland Juniorettes, Class I - Montville, Class II - Wolcott and Class III - Clinton. 2,567 members in 71 clubs and 153 Juniorettes in 15 clubs donated $478,982.01 in money, scholarships, camperships / awards and "other" donations this club year. $101,007.90 was raised for Special Wishes, the CJW State Project. The total donations for this administration were $1,025,056.59. The Joyce King State Project Award went to Clinton. The Janet Knaus Membership Award went to Montville and the Larina Pettis Membership Gavel to Tolland Juniorettes. The Angela Hamilton Leadership Pitcher was awarded to Simsbury and the Sara Steven’s Leadership Pitcher to Tolland Juniorettes. Wolcott and Wethersfield shared the Mental Health Bell Award and the Veterans Key went to Wethersfield. The Maureen Borski Scholarships totaling $2,100 was awarded to three students. A Juniorette Educational Assistance Grant for a school related activity was given for the first time. The $150.00 was awarded to two Juniorettes from Wolcott who had written of their needs. One award of $ 100.00 went toward a school trip to Russia and one for $50.00 toward a prom dress. CIP Awards went to 7 winners: 1st place, $300.00 each to Shelton & Tolland; 2nd place, $200.00 to Vernon, 3rd place, $150.00 to Newington and 4th place, $100.00 to Southington. In addition, a Juniorette 1st place, $150.00 was awarded to Tolland Juniorettes with an honorable mention going to Woodbury Juniorettes.
It was voted by the membership that the balance of $25,000 remaining for Project Discovery (State Project 1986-88) be earmarked toward the purchase of another travel van, and the information compiled for a travel guide be given to a state agency for use in directing people to designated handicapped facilities. It was felt that CJW did not have the manpower necessary to keep this type of travel guide updated. Officers installed by Pat Dwyer, a charter member of Watertown, for the 1990-92 administration were: Director - Susan Ponton of Watertown, Assistant Director -Jeanne Boulay of Southington, Recording Secretary - Pat Tarasovic of Oxford, Corresponding Secretary - Charlene Bayley of West Hartford, Treasurer - Pat Trask of Vernon and Assistant Treasurer - Donna DeDecko of East Hartford. "Catch the Junior Spirit" theme was continued with the 90- 92 administration. June Workshops, 1990 were held in Ledyard and the UCONN Pediatric Pulmonary Program was chosen as the CJW State Project. The sponsoring club was Farmington with a goal of $125,000, which would enable UCONN to purchase an exercise lab and other equipment to measure lung capacity in children. The theme "Helping Connecticut Children Breathe Easier" was adopted for the project. Juniors would also provide activity kits and serve as sibling sitters and secret pals as part of the support for this State Project. September Executive Board was held in Farmington to officially kick off the new State Project. Also, at this meeting, "Coupons for Kids", a coupon book for a safe Halloween, sponsored by Easter Seals and CJW were distributed to all clubs. We regretfully accepted the resignation of Charlene Bayley as Corresponding Secretary. Audrey Kelly, from Plainville Juniors, was appointed to fill the vacancy. Fall Conference was held in Southbury at the Ramada Renaissance with Woodbury Juniors as hostesses. The theme was "It's Junior's Nature and 301 members were in attendance. WEST HAVEN JUNIORETTES were accepted into Membership.

1991
The annual February board meeting was held at Angelico's in New Britain. Spring Conference, 1991 was hosted by District I clubs at the Windsor Court (formerly Howard Johnson's Conference Center). The theme was "Soaring High with Junior Spirit". Outstanding Club Awards were presented as follows: Tolland Juniorettes - Class I - Beacon Falls, Class II - Wolcott, and Class III - Trumbull. This was the year that the "Trays" were retired and new Plaques were awarded instead. The Plaques will be engraved and presented yearly. Donations totaled $461,719.44 in the form of scholarships, camperships/awards, monetary and "other" donations and were distributed by 2,445 members in 69 clubs and 186 Juniorettes in 10 clubs. The Janet Knaus Membership Tray was awarded to Monroe and the Larina Pettis Juniorette Membership Gavel went to Tolland Juniorettes. The Angela Hamilton Leadership Pitcher went to Clinton and the Sara Steven’s Leadership Pitcher to Tolland Juniorettes. Middletown was awarded the Mental Health Bell and the Veteran's Key went to Wethersfield. The Maureen Borski Scholarship totaled $2,100 and was evenly awarded to three applicants. An additional $130.00 was awarded in the form of a Juniorette Merit Scholarship. Fall Conference, 1991 once again found us at the Ramada Renaissance in Southbury with Trumbull as host. A new "Brunch" format was tried and it proved to be a favorable approach. BETHLEHEM was accepted into membership. There were 300 members in attendance. We regretfully accepted the resignation of Danbury. The remains of their treasury were disbursed between local charities and our State Project.

1992
The annual February board dinner was held at the Manor Inn in Southington and TRUMBULL JUNIORETTES were accepted into membership. The March Executive Board meeting saw us entertained by the "Liberty Misses" part of the USO touring entertainers. Spring Conference was hosted by District II at the Waterbury Sheraton. The theme was "Breathing Easy with Juniors". We all learned how to manage stress from Louise Niesobecki, psychotherapist, our keynote speaker on Friday. Outstanding Club Awards went to: Wolcott Juniorettes, Class I - Montville, Class II - Wolcott, & Class III - Trumbull. We are currently 2,331 members in 68 clubs and 182 Juniorettes in 12 clubs for a combined total of 2,513. Our donations in the form of money, scholarships, camperships/awards and "other" donations totaled $465,199.30. To date, $75,000 has been raised for the UCONN Pediatric Pulmonary Program, our CJW State Project. The total donations for this administration were $1,001,918.74.
The Joyce King State Project Award went to Farmington. The Janet Knaus Membership Tray was awarded to Monroe and the Larina Pettis Juniorette Membership Gavel went to Tolland Juniorettes. The Angela Hamilton Leadership Pitcher went to Monroe and the Sara Steven’s Leadership Pitcher to Tolland Juniorettes. Wolcott was awarded the Mental Health Bell and the Veteran's Key went to Berlin. The Maureen Borski Scholarship totaled $2,400 and was awarded to five students. CIP Awards went to: 1st Place - Enfield, $600.00 for their recycling project; 2nd Place - Tolland Juniorettes, $300.00 for their "Lasting Observance of Veterans"; and 3rd Place - Litchfield, $300.00 for "Save our Sandy Beach".

This year, due to a mandatory ruling from CJW Executive Board, all clubs reported to the Director. It was the first time we had an actual account of the total membership. 26 Junior Clubs and 1 Juniorette Club received 100% Participation Awards. Officers for the 1992-94 administration were installed by Sandy Bocynesky, and Monique, daughter of the new Director, Jeanne Boulay of Southington. Other officers installed were: Assistant Director, Patricia Trask of Vernon; Recording Secretary, Maureen Sample of Enfield; Corresponding Secretary, Gloria Clair of Wolcott; Treasurer, Donna DeDecko of East Hartford and Assistant Treasurer, Kathy Jasak of East Hartford. The theme chosen was “Each of us has the unique capacity to help others discover the colors in their very own rainbow!” The challenge - “To help at least one person grow and discover the true colors of their own rainbow”. June workshop was hosted by South Windsor. Proposals were heard for five State Projects: "Time out for Families" - East Hartford; "UCONN Children's Cancer Fund" - Enfield; "Gifts of Love" - Simsbury; "Beardsley Zoolab" - Trumbull and "The Pediatric Family Center of Southern New England-Ronald McDonald House" - West Haven. The Beardsley Zoolab was selected with a goal to raise $105,000 to improve and expand the Beardsley Zoo's educational programs by renovating an onsite building and equipping it as a zoolab. The theme "Discover the New World" was adapted and a mascot, named in a contest as Captain Beardsley was adopted for the project. The September Board meeting was hosted by the Trumbull and included a tour of the Beardsley Zoo to "kickoff" the new project. The State Project Chairmen coordinated "CJW Day at the Zoo", a joint fundraiser by all Junior clubs willing to participate. This marked the first time that a majority of clubs worked together side by side on a state project fundraiser. Fall Conference was held at the Radisson Conference Center in Cromwell and hosted by Farmington. The theme was "Each of us has the unique capacity to help others discover the colors in their very own rainbow!" and rainbows were the order of the day. There were 237 in attendance. The final presentation was made for the 1990-92 State Project "The UCONN Pediatric Pulmonary Program" for a grand total raised of $92,490.55. It was announced that CJW was awards the 1992 Community Service Award from Easter Seals.

1993
Regular Executive Board meetings were held at the YWCA in Meriden, including the annual dinner in February. The March Executive Board meeting, which was snowed out and rescheduled for the following week, was held in Clinton. Spring Conference was held at Windsor Court, hosted by District 1 and 2. The theme, "Hit the Jackpot with Juniors", was carried throughout the weekend with a Junior Jackpot Drink Contest and a Vegas type fun night. CJW also celebrated 55 years of service to Connecticut. CJW clubs donated a total of $1,003,600 in monetary and other donations during the 1992-93 reporting period. There were 2,185 members in 64 Junior clubs and 148 members in 11 Juniorette clubs for a total membership of 2,333. Outstanding club awards were presented to: Wolcott Juniorettes, Waterford -Class I, Wolcott - Class II & Monroe - Class III. The Mental Health Bell went to Wolcott & the Veteran’s Key to Glastonbury. Membership awards to East Hartford & Tolland Junioretttes. Leadership awards to Trumbull & Monroe Juniorettes. A new award, the Arts Alive award, was presented for the first time to Windsor. Maureen Borski scholarships were presented to 6 recipients and totaled $2,250. Two new additional presentations were the Marie Bates Juniorette Scholarships presented to four Juniorettes, totaling $600 and the Juniorette Campership Award totaling $240 to three Juniorettes. June Workshops were colorfully hosted by Stratford Juniors. The rainbow theme was carried to this meeting with “color coding" of workshops. The new procedures for the CJW Board positions were adopted at this meeting. The September Executive Board meeting was hosted by Enfield Juniors and featured a new format of mini workshops for club officers conducted by the CJW Executive Committee. Fall conference was held at the Radisson in Southbury hosted jointly by Watertown and Middlebury. The theme was "The Spirit of Juniors". There were 252 in attendance. GLASTONBURY JUNIORETTES were admitted into CJW.

1994
The February's Board dinner was held at the YWCA in Meriden. This year's District Days had an unprecedented number of cancellations due to bad weather but finally all were completed including a combined District 3, 4 & 5 held at the March Executive Board meeting in Simsbury. Spring Conference was held at the Waterbury Sheraton, hosted by Berlin, with a theme of “Join Us at the End of the Rainbow". Entertainment on Friday was by the Candlelight Players and Friday’s fun night was an evening of country line dancing. The Junior spirit continued to spread throughout the state! There were currently 2,070 members in 64 active Junior clubs and 191 members in 11 active Juniorette clubs for a total membership of 2,261. 480 new members joined throughout the state during the past year. There were 3 inactive clubs: Meriden, Farmington Young Juniors and Woodbury Juniorettes. Together, the CJW clubs contributed $619,622.82 and an additional $961,806.39 in goods for a total of $1,581,429.21 during the past two years. The breakdown for each year was as follows:

1992-93

1993-94
Monetary

$172,395.67

$214,448.25

Scholarships

$ 78,657.50

$ 67,100.45

Other Donations

$717,252.52

$244,553.87

Grants

$ 12,452.75

$ 12,842.50

Solicited funds

$ 22,841.61

$ 38,884.14

Total

 $1,003,600.00

$577,829.21

Outstanding club awards were presented to: Trumbull Juniorettes, Shoreline Community - Class I, Trumbull - Class II & Monroe - Class III. The Mental Health Bell was awarded to Trumbull & the Veteran's Key to Glastonbury. The Janet Knaus Membership Award went to Monroe; the Laurina Pettis Membership Gavel to Tolland Juniorettes. Leadership awards to Shoreline Community (Angela Hamilton Award) & Tolland Juniorettes (Sara Stevens Leadership Pitcher). The Arts Alive award went to Windsor. Maureen Borski scholarships were presented to 6 recipients and totaled $2,250. The Marie Bates Juniorette Scholarships presented to two Juniorettes, totaling $600 & the Juniorette Campership Awards totaling $240. Officers for the 1994-96 administration were installed by outgoing Director, Jeanne Boulay: Pat Trask, Director; Patricia Tarasovic, Assistant Director; Donna DeDecko, Recording Secretary; Pat Doughty, Corresponding Secretary; Kathy Jasak, Treasurer; and Kathy Znosko, Assistant Treasurer. "Start with a vision and weave your talents into a tapestry of service and friendship." was the theme chosen by this administration. Envisioning a better community, state and world, Juniors were encouraged to utilize the myriad of members' talents and work together on the local, district and state levels.

Stamford was the site of June Workshop and the following State Project proposals were presented: My Sister's Place - Glastonbury; Waterbury Youth Service Systems, Inc. - Naugatuck & Litchfield; Beardsley Zoolab - Trumbull & the Craniofacial Disorders Team - Wolcott. The Craniofacial Team was selected and Juniors began working to raise $83,650.00 for the computer system and the video equipment required by the team to innovate the diagnostic and treatment procedures. The theme color was bright yellow and the “Smiley Face” became the symbol for State Project. September Executive Board was at the UCONN Medical Center in Farmington, hosted by Wolcott to kick off the new project. A slide demo explaining the craniofacial program was presented and a campaign to collect soft toys was begun. The "Change Challenge" was initiated; an endeavor which ultimately allowed CJW to purchase works of art worth S2000 to be enjoyed by the Craniofacial team and their young patients. Fall Conference was hosted by the Waterford and held at the Radisson Hotel in New London. The theme was "Fall into Juniors" with 237 Juniors and Juniorettes attending. The Beardsley Zoo, State Project 1992-94, received the final contribution of $7,720.03 for a total of $57,720.03. Pennies for Art for state project totaled $1,009.24. The guest speaker was J. Mulligan, representing the Tracy-Driscoll Agency, who explained many issues and concerns of liability in the volunteer sector. Entertainment was by the Coast Guard Quartet. As of November, all Board Meetings were held at the Alzheimer's Center, in Southington.

1995
The annual Board Dinner was held at the Ramada Inn in Meriden. Discussion of deadlines and conference attendance was candid, with a consensus decision that a club whose registration postmark does not meet the deadline may be refused seating. A Valentine's Day party for the craniofacial patients was announced, and club involvement was encouraged. March Executive Board was at UCONN and Wolcott hosted. The Development Office professionals gave a great workshop on fund raising. "Happy Birthday, Sweet Sixteen" was the theme for Spring Conference 1995, Cheshire & District VII clubs threw CJW a party at the Waterbury Sheraton Inn. A Friday Night/ Saturday format was tried in response to members who work full time. 187 attended Friday and Miss Connecticut entertained after dinner, with a "New York, New York" kick line spontaneously contributing to the fun. 322 attended on Saturday, and the color bar around the State Project Smiley Face was filled in to $19,247.64. The total monetary and other donations for the 1994-1995 reporting period were $580,453.89. In 64 Junior clubs and I Juniorette clubs, the membership total was 2,151. Special Awards were presented to the following clubs: Janet Knaus Membership - Newington; Larina Petits Juniorette Gavel for Membership - Tolland Juniorettes; Angela B. Hamilton Leadership Pitcher, tie - Monroe & Simsbury; Sara Stevens Juniorette Leadership Pitcher - Tolland Juniorettes; Mental Health Bell - Wolcott; Veteran’s Key - West Haven; Arts Alive - Enfield & The Joyce King State Project Tray - Wolcott. Outstanding Club Awards were presented to Tolland Juniorettes, Waterford -Class 1, Trumbull - Class 11, & Monroe - Class III. 8 Maureen Borski Scholarships were awarded for a total of $1,800. Marie Bates passed away in April and was remembered for her work in initiating the Juniorette program by the Marie Bates Scholarship for Juniorettes. 2 scholarships were awarded of $550. 3 Juniorette Camperships totaled $300. Plainville hosted June Workshops. New timing of the State Project selection process was announced: presentations would be made at the March Executive Board and voting at Spring Conference of the second year of the administration, this would allow clubs more time to make informed decisions. The Vernon Juniorettes hosted the September Executive Board Meeting and the program consisted of focus groups designed to address a variety of questions and concerns of both clubs and CJW. "Juniors Provide Sterling Opportunities" was the theme of Fall Conference, hosted by Watertown, who was celebrating its 25th anniversary. The guest speaker was Jill Honeycomb and her topic was "Retirement Planning for Women". The program for the day consisted of three parts: "Table Talk": September Board focus group results; "Round Table" discussions of club strengths, needs, and group problem-solving, and, in answer to September Board requests, Officer/Department chair trouble-shooting opportunity groups.

1996
The Board Dinner was held at the Ramada Inn in Meriden. The Smiley Face bar for State Project was colored to a total of $40,000. It was announced that over 100 Juniors had volunteered to work at the new Children's Hospital Open House. Trumbull hosted the March Board, where the proposals for State Project 1996-1998 were presented: Simsbury - the Arthritis Foundation & Watertown - Special Wishes. Spring Conference voting procedures were reviewed. The notification of the dissolution of the Naugatuck club was read, the 1996-1998 slate of officers presented, and by-law revisions were approved, raising the CJW dues to $5.00 per member. "Weaving Your Talents Through Juniors" was chosen by Vernon & District I clubs hosting Spring Conference, at the Sheraton Bradley in Windsor Locks. The Arts and Crafts display was a tribute to the creative talents of the membership throughout the state. Attendance on Friday was an intimate gathering of 87 Juniors who enjoyed a cozy lunch and a chance to visit with State Board members as well as other clubs. Attendance on Saturday was 284. The guest speaker was Regina Barecca, an author and UCONN professor who was very funny and insightful on many topics pertaining to women. The by-law revision was completed and the vote taken on the new State Project. Special Wishes was selected for the second time. 63 Junior clubs (Meriden - inactive and 11 Juniorette clubs) with 2,085 volunteers combined their efforts to donate a total of $565,500.08, for a total two year effort of $1,045,953.97. Special Awards were presented: Janet Knaus Membership Award - Monroe; Larina Pettis Juniorette Gavel for Membership, tie - Newington & Tolland Junioretttes; Angela B. Hamilton Leadership Pitcher - Monroe; Sara Stevens Leadership Pitcher - Tolland Juniorettes; Mental Health Bell - South Windsor; Veteran's Key - West Haven; Arts Alive - Simsbury & the Joyce King State Project Tray - Monroe. The Maureen Borski Scholarships of $1600 were given to 7 recipients. Marie Bates Scholarships of S420 to 5 recipients, & 5 Juniorette Camperships of $350. Officers for the 1996-1998 administration: Director, Patricia Tarasovic, Oxford; Assistant Director, Gloria Clair, Wolcott; Recording Secretary, Pat Doughty, Plainville; Corresponding Secretary, Loretta Chory, Trumbull; Treasurer, Donna DeDecko, East Hartford; and Assistant Treasurer, Evelyn Magera, Oxford were installed by Winifred Mann, Pat Tarasovic's mother, with the assistance of Jeanne Boulay, Sue Ponton and Carole Eager. The Director’s theme was “Juniors are a BEACON OF LIGHT shining through in commitment and service.”

June Workshops were held in South Windsor. A total of 106 Juniors attended six different workshops. The goal for our State Project - Special Wishes was to raise $70,000, which would grant a total of 35 wishes to children with threatening diseases. The Director thanked the clubs for sharing their members with the CJW Bd. The September Executive Board Meeting was hosted by Watertown and more in depth material and information was presented on “Special Wishes”. Blue Books were handed out. A total of 108 were present. Fall Conference was hosted by District 9 at the Groton Motor Inn, with a theme of “Down by the Sea”. There were 191 in attendance. Seven clubs and two Juniorette Clubs were presented with Anniversary Trays. A final check was presented to the UCONN Craniofacial Team, Dr. and Mrs. Poole. Total donation for this project was $91,124.53, which included a $25,000 annuity.

1997
The annual Presidents dinner was held at The Ramada Inn in Meriden. It was announced that our new company was Colchester Insurance. The CJW Board warmly welcomed many club presidents and officers. Shoreline Community Women hosted March Executive Board. In attendance were 54 Juniors and board members. Bears and checks were presented to Special Wishes. A brief meeting of the CJW Board followed at which time rules for judging and club classifications were given out. The theme for Spring Conference was "A Juniors flame is the guiding light of leadership, friendship and encouragement. Juniors are a beacon ‑ shining through in commitment and service”. Pat Doughty, Plainville and Bonnie‑Marie St. Amand, Bristol co-chaired the conference, held at the Radisson Inn in Bristol. (They were a mother/daughter team). Friday’s meeting was held in the evening. Attendance was 159. The All-star Chorus from Memorial Middle School provided the entertainment. Following the close of the meeting a "door decorating" contest was held with the Directors theme the focus of the decorating. At Saturday's meeting of Spring Conference it was announced that CJW had a web page “www.cjw.org.” Attendance was 277. Entertainment by a barbershop quartet from Providence, R.I. A total of 62 Junior clubs and 11 Juniorette clubs representing 1800 Juniors and 128 Juniorettes donated countless hours to make a difference in their communities as well as donating a total of $329,907.02. The following special awards were presented: Janet Knaus Membership - Rocky Hill; Larina Pettis Juniorette Gavel Tolland Juniorettes; Angela B. Hamilton Leadership - Monroe; Sara Stevens Leadership - Trumbull Young Woman; Mental Health Bell - Windham Area; Veteran's Key - West Haven; Arts Alive - Newtown & the Joyce King State Project Tray - Enfield. The Outstanding Club awards to: Trumbull Young Woman - Juniorettes; Waterford -Class I; Wolcott -Class II & Monroe -Class III. The Maureen Borski Scholarships totaled $1,700 and were awarded to six recipients. The Marie Bates Scholarships totaled $575.00 and were awarded to four recipients and the Juniorette Camperships were $200 and divided among four Juniorettes. District 2 hosted June Workshops in Glastonbury. In response to clubs not able to attend all of the workshops a new format was offered. One workshop session included a President's Rap, Membership and Treasurer session and the second session offered Leadership, Ways & Means and State Project. There were 86 members and 22 Board members in attendance. The September Board meeting was hosted by Enfield at Enfield High School. Workshops were held for the following: Conservation, Education, Health, Homelife, International Affairs, Juniorettes, Junior Bulletin, Public Affairs, Public Relations, and Report Writing. Eighty-two Juniors attended along with 3 Juniorettes and 25 Board members. The CJW budget was presented and approved. Fall Conference was held in Litchfield, "Relaxing in the Litchfield Hills" was the theme, with Litchfield hosting. A total of 156 people were in attendance. Ten essays were written by Juniors in response to the Director's contest were read and truly enjoyed by everyone. The speaker was a Special Wishes mother who showed slides of their Special Wishes trip. A Governor’s Proclamation was read to celebrate CJW week.

1998
The Annual Board dinner was held at the Ramada Inn in Meriden. It was announced that Westville Juniors had resigned. A recruitment message was given for members to join the CJW Board.

The March Board meeting was hosted by Shoreline Community Women. Simsbury made a presentation for the 1998‑2000 State Project ‑ The Roaring Brook Nature Center. The report of the nomination committee was received. Most of the offices were single slated with the exception of Asst. Director which had three people on the ballot. This was the result of two members being nominated from the floor. The voting will be by written ballots at Spring Conference. District Reps were instructed to give out bios of the candidates for Asst. Director so clubs could review the information before the vote. It was announced that we had surpassed our State Project goal of $70,000 and realized a total of $82,575.00. "A Beary Special Day in District V" was the theme for Spring Conference held at the Four Points Hotel in Waterbury. Because it was an installation year Friday’s meeting was called to order at 9 a.m. A total of 87 Juniors attended. Club anniversary gifts and 100% attendance awards were presented to club Presidents. Due to time restraints District Reps were encouraged to present their thank you gifts to club presidents at a district meeting. This was in response to input received from clubs to streamline the meeting. CJW listened and it was well received and did in fact help to keep the meeting on a good time track. Clubs donated a total of $491,941.88 in monetary and other donations during 1997‑1998. 1776 Juniors and 92 Juniorettes were in attendance. There were 62 clubs. Special Awards were presented: Janet Knaus Membership - Simsbury; Larina Pettis Juniorette Gavel for Membership - Tolland; Angela B. Hamilton Leadership - Monroe; The Sara Stevens Juniorette Leadership Pitcher - Trumbull Young Woman; Mental Health Bell -Newtown; Veteran's Key - West Haven; Arts Alive - South Windsor & the Joyce King State Project -Monroe. The Outstanding club awards to: Trumbull Young Woman - Juniorettes; Shoreline Community - Class I; Monroe - Class II & Trumbull - Class III. The Maureen Borski Scholarships totaled $1,600 and were awarded to 7 recipients. The Marie Bates Scholarship totaled $375 and was awarded to 4 recipients. CIP awards went to 5 clubs: 1st place $300 - Mystic; 2nd place $225 - Watertown; 3rd place $225 - Wolcott; 4th place $225 - Simsbury; & 5th place $225 - Enfield.

Officers for the 1998-2000 administration were installed by Jeanne Boulay, Past CJW Director; Doris Tolomei & Pat Najarian - Wolcott Juniors & Past CJW Board members: Director - Gloria Clair, Wolcott; Asst. Director -Diane Maxellon, Enfield; Recording Secretary - Evelyn Magera, Oxford; Corresponding Secretary - Teena Bruneau, Wolcott; Treasurer - Loretta Chory, Trumbull & Asst. Treasurer -Sheree Rinaldi, Watertown. The director’s theme selected was ““Juniors are a patchwork of friends, joined by a common thread.” June workshop was hosted by Orange Community Women at the High Plains Community Center. September Board was hosted by Simsbury at Simsbury High School and featured a “volunteer fair”. This was the official beginning of the new State Project – Roaring Brook Nature Center. Fall Conference ‘98 was hosted by Woodbury Juniors and held at the Southbury Hilton. The theme was “LET THE JUNIOR SPIRIT KEEP YOU WARM". Patty Rowland, a former member of Woodbury Juniors and the First Lady of Connecticut was a guest speaker. Patty was presented with a CJW pin and bag in recognition of being chosen an honorary member of CJW. This conference marked 20 years since CJW separated from the federation. The first CJW Director after this separation, Maureen Borski, spoke on the history of CJW. Hats, mittens and scarves were collected and donated to the homeless shelters across the state. The annual CJW Christmas party was held at the home of Jeanne Boulay in Plantsville.

1999
The annual President’s dinner was held on January 25th, at the Ramada Inn in Meriden. The March Board meeting was hosted by Shoreline Community Women in Clinton. The April Board meeting was held at the Craggenmore with Juniors bringing a brown bag supper. The CJW Statewide Spelling Bee was held on April 10th in Milford. Spring Conference was held April 30 and May 1 in Trumbull. District 8 hosted Spring Conference. Anna Henry, Education Chair, sponsored a collection of school supplies for literacy centers in Connecticut. There were 242 Junior in attendance. Diane Smith of News Channel 8 was the guest speaker. She spoke on things that are “Positively Connecticut” and sold autographed copies of her book in the lobby. She was presented with a Junior bag filled with CJW items. She was made an honorary member of CJW. Diane donated a portion of the proceeds of her book sales - $400 to the Maureen Borski Scholarship Fund. June Workshop was held at Rocky Hill on June 12th. CJW September Board ’99 was held on September 18 at Simsbury High School. Loretta Chory spoke about the 501(C)3 tax status for all clubs. A volunteer expo featuring the current State Project was held. The concept of a permanent affiliation was discussed. Fall Conference was held October 16th at the Farmington Marriott. Farmington Juniors sponsored a collection of books and other items for the Connecticut Children’s Place. The November Board meeting was held on November 15th at the Elks Lodge in Southington. The annual CJW Board Christmas party was held Dec 6th at Sue Van Vessem’s in Beacon Falls.

2000
The CJW Board Dinner (formerly known as the President’s Dinner) was held January 24th at the Ramada Inn in Meriden. March Board was hosted by Wallingford Juniors on March 11 at Moran Middle School. Spring Conference was hosted by the Junior Woman’s Club of Wolcott May 5th and 6th. It was held at the Southbury Hilton. Loretta Chory, CJW Treasurer, spoke of CJW being re-classified to a 501(c)3 organization, and also applying for a group exemption status for all Junior Clubs. Loretta explained that by becoming a 501(c)3 status, Junior clubs are eligible to receive charitable donations and grants from businesses, individuals, and foundations on a tax-deductible basis. Voting was held on the 2000 - 2002 State Project. The new State Project is the Bridgeport Hospital Burn Unit. The new slate of officers for the year 2000 - 2002 is: Director - Diane Maxellon - Enfield, Assistant Director - Evelyn Magera - Oxford, Recording Secretary - Sheree Rinaldi - Watertown, Corresponding Secretary - Anna Henry - Trumbull, Treasurer - Loretta Chory - Trumbull, Assistant Treasurer - Ronnie Hollis - Harwinton. Diane chose for her theme “Juniors are like angels, touching lives in magical ways.” Awards presented at Spring Conference were as follows: 100% Participation Award presented to: Junior Women's Club of Bristol, Monroe Women's Club Inc., Enfield Junior Women's Club, Farmington Junior Women's Club, Glastonbury Women's Club, The Junior Woman's Club of Rocky Hill, Trumbull Junior Woman's Club, Junior Women's Club of Watertown, West Haven Junior Woman's Club, and the Junior Women's Club of Wolcott Inc. Arts Alive Award- Trumbull; Veteran's Key- Trumbull; Mental Health Bell – Woodbury; Angela B. Hamilton Leadership Pitcher- Simsbury; JANET KRAUS MEMBERSHIP TRAY: Simsbury Junior Woman's Club, JOYCE KING STATE PROJECT TRAY: Simsbury Junior Woman's Club, SARA STEVENS JUNIORETTE LEADERSHIP PITCHER: Glastonbury Juniorettes, LARINA PETTIS JUNIORETTE GAVEL FOR MEMBERSHIP: Glastonbury Juniorettes. OUTSTANDING CLUB AWARDS: Small Club - Shoreline Community Women, Inc., Medium Club - Monroe Women's Club inc., Large Club - Trumbull Junior Woman's Club, Juniorettes: - Trumbull Young Woman's Club.

June Workshop was hosted by Litchfield Juniors on June 10 in Goshen. The directions featured driving by Litchfield’s Gallery on the Green. CJW Executive Board at Bridgeport Hospital. Blue Books were distributed to all District Reps and their clubs. One third of all clubs have completed the steps for the 501(c)3. CJW will vote on the permanent affiliation at Fall Conference. “Recycled Art Projects” will be a new category for the Arts & Crafts competition. The new State Project is the Andrew Panettieri Burn Center and Bridgeport Hospital. This is the only burn center in the state of Connecticut. The burn center requested donations of books, toys and videos for families of burn patients visiting at the hospital. Fall Conference was held at the Courtyard Marriott. Money was collected for the WW11 Memorial. Ballots were passed out for the long-term affiliation to replace the current State Project. CJW members chose the long-term affiliation. The speaker was Deborah DeFord, author of “The Simpler Life”, an inspirational guide to living better with less. The goal for the new State Project - Andrew Panettieri Burn Center at Bridgeport Hospital is $84,000; $2,000 has been collected to date. December 4, 2000: CJW Christmas Party at Eileen Hargreaves home.

2001
 CJW President’s Dinner/Meeting at Jacqueline’s Restaurant in Plainville – all club presidents were honored and received a Certificate of Recognition. (32 club presidents attended, with a total of 99 CJW members and 2 Juniorettes in attendance.) First club to register was Cheshire. The club with the most members attending was Wolcott (6). Heather Pulito introduced a new award "Mother Earth Award". This is for anything that impacts the environment. Loretta Chory announced that the 501 (c) (3) will be finalized by January. State Projects donations to date $11,650. 700 hand massaging foam stars were donated by Ronnie Hollis to help burn victims with hand injuries. February is "Burn Awareness Month".

February CJW Executive Board. New award at Spring Conference will be the “Mother Earth Award” for the projects that has the most impact on the environment. March Board was cancelled due to inclement weather. Clubs were contacted and told to mail all reports to department chairs. CJW Executive Board. Newington Junior Roberta Hoffman is a patient at the Andrew Panettieri Burn Center in Bridgeport with burns over 60% of her body. There will be a CJW P.J. party on May 11th. June Workshop in Trumbull. Diane Maxellon presented a check for $25,000.00 to the Andrew Panettieri Burn Center in Bridgeport. Two new clubs are joining CJW: River Valley & Southbury. Welcome!
Fall Conference held at Foxwoods Resort. 185 Juniors present. Many Junior Clubs had fundraisers for the victims of Sept. 11th tragedy. River Valley, a brand new club, raised $34,000 at their fundraiser. Southbury, another new club, raided $4,000.00 in 20 minutes at a prayer vigil. Anna Henry's daughter and Diane Maxellon's son have both been diagnosed with cancer. Prayers are asked of everyone. Loretta Chory received an award for her work in organizing the 501(c)3 program for Juniors statewide. Diane Maxellon and Evelyn Magera inducted 2 new clubs into CJW - Southbury Juniors and River Valley which consists of Chester, Deep River and Essex. The Presidents were presented with Presidents' Pin, Gavel, and Guest Book. Voting was held on proposed CJW Bylaw and Standing Rule changes and the budget proposal for 2001-2002 accepted. Anna Henry has put Blue Book on disk cost will be $5.00 per disk. President's Dinner at Jacqueline's Restaurant in Plainville. There will be 5 Affiliations to vote on for our Long Term Affiliation at March Board. The LTA committee will select 5 organizations to make presentations from the following eight that submitted proposals.

1.
American Red Cross
5.
Hospital for Special Care

2.
Children's Cranio-Facial Center
6.
Paul & Lisa

3.
Easter Seals
7.
Special Wishes

4.
Habitat for Humanity
8.
Time for Life

The reason behind having a Long Term Affiliation is to increase Junior awareness throughout the state. CJW has donated $40,000.00 thus far to the Bridgeport Hospital Burn Center, our current State Project, Also, 30 Burn Bears were donated to the hospital's Burn Unit. At the March Board of Director's meeting five organizations made presentations in their quest to be selected as our Long Term Affiliation: American Red Cross, Easter Seals Habitat for Humanity, Special Wishes, Time for Life. The winner will be voted on at Spring Conference. 5/03/2002 - 5/04/2002 - Spring Conference held at Radisson Hotel in Enfield. There were 5 Juniorette clubs present. Juniorettes received their awards on Friday evening. Enfield Juniorettes formed their club on Sept. 30th 2001 with 26 members and were inducted at the conference. Voting was held for the Long Term Project and "Time for Life" was chosen. As of this date there are 1750 members in Juniors and Juniorettes.

2002-2004

	
	2002-2003
	2003-2004
	2002-2004

Grand Total

	Monetary
	$210,216.04
	$272,825.13
	

	Scholarships
	60,567.87
	60,625.00
	

	Grants
	2,370.00
	20,857.00
	

	Solicited funds
	48,184.15
	38,097.59
	

	Other Donations
	172,409.10
	186,637.98
	

	Total
	$493,747.16
	579,042.70
	$1,072,789.86

2002 – The new slate of officers for 2002-2004 that were inducted at Spring Conference in Enfield by former Oxford Women’s Club member - Jo Bowen and Past Director – Gloria Clair. Director - Evelyn Magera – Oxford; Assistant Director - Anna Henry – Trumbull; Treasurer - Ann Whitman - Wallingford; Recording Secretary –Heather Pulito – Glastonbury; Corresponding Secretary – Eileen Hargreaves – Enfield and Assistant Treasurer – Robin Colburn – Beacon Falls. The Director’s theme was “Juniors are great leaders, like shining stars guiding the way.” The new term started off with the premium increase of 300% in the amount of $15,000 for insurance to cover all clubs. Since the 911 tragedy the stock market spiraled down and insurance companies have dropped many non-profit organizations due to increased losses. A new long-term-affiliation administration fee of 5% from all profits for Time for Life (TFL) was added to the annual budget to help offset expenses of State Project. Ronnie Hollis and Sheree Rinaldi, State Project co-chairs managed a collection of 120 beach bags from all clubs in less than 4 weeks after Spring Conference as a donation to TFL. Each beach bag contained age appropriate items (ranging in ages from 2-20 years old) for going to the beach. The June Workshop was sponsored by Middlefield Juniors at Middlefield Memorial School. The director developed the “Star President of the Month” challenge. The request was to have club members submit a letter stating how and why they felt their president was so special. The attendance was 64 Juniors and 25 board members. The official kick-off for the new long-term affiliation was held at the September Board meeting in Enfield High School and hosted by Enfield Juniors. A goal of $35,000 was proposed to support Time for Life with the possibility of adopting a new resource center in New Haven in addition to supporting programs and services for children with cancer and their families. Marci Spellman, Executive Director of TFL was guest speaker.

Foxwoods Casino was the venue for Fall Conference 2002 with 102 members in attendance. The theme was “Catch a Falling Star” that was organized by Kim Gephart – Meeting Planner along with Lesley Allen – District 2 Representative and Debbie Dupuis – Report Writing Coordinator. Guest speaker was Trudi Lamb-Richmond, Program Manager for Education Mashantucket Pequot Museum and Resource Center. Diane Maxellon – Immediate Past Director presented Steve Jakab of the Bridgeport Hospital Burn Unit the final check for $35,500 at a press conference held at Bridgeport Hospital for a grand total of $85,550 in monetary donations. Two special order beds costing approximately $33,000 each, made specifically for burn patients’ injuries was purchased with most of the money. Each district and all Juniorette clubs were requested to donate a decorated tree or wreath with a particular theme for the “Festival of Trees” fundraiser that was held at Grant’s Restaurant in West Hartford. The trees were auctioned off at the TFL Annual Holiday Gala. In addition, Juniorettes held a collection of gifts / toys, wrapping paper and ribbon for all the TFL children and their siblings. The Juniorettes held a “Wrap and Rap” session at the TFL Resource Center. Distribution of 92 gifts by Santa was given at the annual Christmas Party at Yurechko Tree Farm in Jewett City.

2003 - The annual President’s/CJW Board dinner meeting was held at Jacqueline’s Restaurant in Plainville with 32 clubs represented. Diane Maxellon and Eileen Hargreaves were appointed as the committee chairwomen to set up criteria for the evaluation of our affiliation with TFL. A revised CJW profile was developed by Melissa Peeke, Co-President of Bristol Juniors and distributed at the meeting. Arts Chair, Janice Nowik presented a Patriotic Art Award to Wolcott Juniors for “What being an American means to me” and Kimberly Garvis for “September 11th Remembrance.” Membership numbers as of February were: Junior clubs = 53, members = 1387, Juniorette clubs = 11, Juniorettes = 110 and 34 CJW board members. March Board was held at the RHAM High School in Hebron with 61 members in attendance. Anna Henry, Assistant Director and Robin Colburn, Assistant Treasurer gave a memorial presentation in honor of Paulie Magera to Evelyn. The Paulie Magera Fund was established after his sudden death to financially assist people with special needs who could not afford some of life’s necessities. An engraved memoriam plaque to be placed at VARCA, a sheltered workshop where Paulie worked in Derby. Ronnie Hollis read an angel poem she wrote and presented a picture frame to hold memories of her son. Spring Conference was held at the Hawthorne Inn in Berlin. Friday night’s guest speaker was Dennis Wainwright, International Student Exchange Program representative. A very informative workshop by guest speaker Blaine Athorn from the Memory Training Institute, Inc. was given on Saturday. The Rocky Hill Juniorettes were inducted as a new club. A film representing TFL events was shown by Laura Henry – Co-President of Trumbull Young Woman’s Club who videotaped programs and services during the 2002-2004 term. Outstanding Juniorette Club awards went to: Large club = Trumbull Young Woman’s Club, Small club = Wolcott Juniorettes. The Sarah Stevens Leadership award was given to Tolland Juniorettes, Larina Pettis Membership award to Trumbull. The Juniorette Angel award went to Hebron Juniorettes. A new Juniorette award was created called the “Nikki Bear” to honor the club that did outstanding work for State Project. The Trumbull Young Women’s club was chosen and Laura Henry brought the award home for her video service all year. Outstanding Junior club awards were:

Small = Shoreline Community Women, Medium = tie between Enfield Junior Women’s Club and Monroe Women’s Club, Large = Simsbury Junior Woman’s Club. Special Awards: The Janet Knaus Membership tray award went to Enfield Junior Woman’s Club, Angela Hamilton Leadership award to the Wallingford Junior Woman’s Club, Joyce King State Project was awarded to the Simsbury Junior Woman’s Club.

Arts Alive = Junior Woman’s Club of Wolcott, Conservation Mother Earth Award = Simsbury Junior Woman’s Club, Current Affairs Veteran’s Key = Junior Woman’s Club of Wolcott, Mental Health Bell = Durham Woman’s Club. June 2003 Workshop was changed to a weekday in the evening with 98 members in attendance. Past Director, Pat Trask joined the ranks of the CJW Board as Leadership Chairwoman. TFL had to table the possibility of a new resource center in New Haven due to lack of state funding. A letter was sent to TFL along with a check in the amount of $20,000 earmarking the donation towards the summer program. The finance committee proposed that Standing Rule No. 1 and 7 be changed so that the executive committee will pay for their future conference meals. The Director, Immediate Past Director and Assistant Director are exempt. This year the donated beach bags were sent to Martha’s Vineyard in 33 boxes with a discounted shipping fee that was donated by Federal Express thanks to Ann Whitman, Treasurer. The letter for the dissolution of the Waterbury Junior Women’s Club was read at the August Board of Directors meeting. The CJW Treasurer sent letters to local newspapers announcing that the club is disbanding. The Mohegan Sun offered CJW the opportunity to publicize the organization at the professional women’s basketball game. CJW purchased 50 tickets and sold 35 of them for a $3 profit that was donated to TFL. The CJW banner was displayed during the game while membership applications and the new club profile was distributed to patrons attending the game. Two prospective members completed applications that were forwarded to the club nearest their home location.

The theme for Fall Conference 2003 was “The Royal Treatment” held at the Bradley Sheraton in Windsor Locks with 131 Juniors in attendance. The host clubs were Tolland Junior Women, Tolland Juniorettes, Vernon Junior Women and Vernon Juniorettes. Dave Grib and Robert Morrison, Massage Therapists were guest speakers and demonstrators. Chair massages were offered to all attendees during the social interlude with all profits going to TFL. Immediate Past Director, Diane Maxellon, formed the nominating committee. “Shining Star” appreciation certificates were distributed to all CJW members.

2004 – Marci Spellman was guest speaker at the President’s Dinner in Plainville with 61 members in attendance. A vote to temporarily suspend three bylaws was presented at the meeting: one motion was to allow CJW members to vote on bylaw revisions at March Board instead of Spring Conference, another was to allow the nominating committee to meet in February instead of January and to be able to distribute the proposed slate of officers to the clubs 5 ½ weeks prior to the March Board meeting instead of 6 weeks. All 3 motions were passed unanimously. Twenty-five CJW board and club members volunteered to work for a TFL fundraiser held at the Mohegan Sun casino in Uncasville. The “Sunfest” was held late January that consisted of a wine and food tasting with famous chefs cooking and serving the delectable treats. Loretta Chory, Parliamentarian presented the bylaw revision proposals at the March Board meeting that were voted on and accepted by the membership. The proposed slate for 2004-2006 officers was announced. Anna Henry, Assistant Director and the District Representatives reviewed the clubs’ locations throughout the state to determine how to modify and combine clubs into fewer districts. Anna announced at the April board meeting that 9 districts would become 6 districts for the next term. Spring Conference was coordinated by Teena Bruneau and Robin Colburn and hosted by District 5 that was held at the Southbury Hilton entitled “Stars on Parade” on April 23 and 24, 2004. The Friday conference was dedicated to Juniorettes with 92 members in attendance. The Beacon Falls Juniorette club was inducted as a new club with a candlelight ceremony. CJW purchased engraved gavels that were contributed to the Beacon Falls, Enfield and Rocky Hill Juniorette clubs. Outstanding Juniorette Club awards went to: Large club = Trumbull Young Woman’s Club, Small club = Wolcott Juniorettes. Sarah Stevens Leadership award was given to Tolland Juniorettes, Larina Pettis Membership award to Trumbull. The Juniorette Angel award went to Tolland Juniorettes. State Project Nikki Bear was presented to the Trumbull Young Woman’s Club. The theme for the roast was “Evelyn’s LIFE as Director”, based on Milton Bradley’s game of LIFE. Guest speaker for Saturday’s meeting was Susan Myers, TFL Board member who was presented a check for $15,000. Group forums were held Saturday morning to discuss ideas of what would interest clubs at CJW meetings. A committee of past directors will review the completed surveys and comments during the next term. Outstanding club awards were: Small = Shoreline Community Women, Medium = Monroe Women’s Club, Large = Trumbull Junior Woman’s Club. Special Awards: The Janet Knaus Membership tray, Angela Hamilton Leadership award and the

Joyce King State Project was awarded to the Simsbury Junior Woman’s Club. Arts Alive = Simsbury Junior Woman’s Club, Conservation Mother Earth Award = Trumbull Junior Woman’s Club, Current Affairs Veteran’s Key = West Haven Junior Woman’s Club, Mental Health Bell = Orange Community Women. Officers for the 2004-2006 administration was installed by Laura Henry (former Trumbull Young Woman’s Club President & incoming Director’s daughter) and Marianna Dirienzo (incoming Director’s mother) as follows: Director, Anna Henry – Trumbull; Assistant Director, Sheree Rinaldi – Watertown; Treasurer, Eileen Hargreaves – Enfield; Recording Secretary, Ann Whitman – Wallingford; Corresponding Secretary, Julie Risko – Monroe and Assistant Treasurer, Heather Pulito- Glastonbury. CJW Executive Committee appointees: Kim Gephart (Health) & Teena Bruneau (District Rep). The director’s theme for 2004-2006 is “Like a butterfly’s metamorphous, Connecticut Juniors is a life changing experience.”

June Workshop was held on June 9 at Coginchaug Regional High School in Durham and was hosted by Durham Woman’s Club. There were 75 in attendance. Anna announced the formation of a “Meeting Format Committee” and its goal is to make conferences more inviting and meaningful for members. The guest speakers were Randy & Linda Klein of Connecticut Quest for Peace who spoke about aid to Nicaragua. Workshops were held for members. The Presidents met with the Director and participated in a “Communication Styles” workshop to gain understanding of how to best communicate with others. There were also workshops for Membership, Treasurer, Ways & Means, Secretary and a rap session with CJW Board members. Anna announced the Director’s challenge – each club was asked to donate at least $5 per member to a CJW scholarship/fund. She also asked the Districts to meet and rename themselves since redistricting resulted in District 7 & 8, 6 & 9 etc. Anna also started “Kindness Coins” among the CJW Board as a special thank you. She also gave Kindness Coins to clubs that she visited.

September Workshop was held on September 22 at First United Methodist Church in Stafford and was hosted by Stafford Junior Women’s Club. There were 60 in attendance. Clubs donated items for Quest for Peace – school supplies, clothing, household items, sports items etc. Blue Books were distributed via electronic format & paper copies. Board Members were introduced: Meeting Planner – Patti Stankevicius; Parliamentarian/Leadership – Katy Francis; Immediate Past Director – Evelyn Magera; Arts – LuAnn Clark; Conservation – Elizabeth Tischio; Current Affairs – Mary Rittlinger; Education – Bunny Ouellette; Health – Kim Gephart; Homelife – Noel Boland; Junior Bulletin – Sheila Robida; Juniorette Coordinator – Lee Jensen; Public Relations – Eve Sarra; Report Writing – Pat Trask; State Project – Ronnie Hollis & Carrie Herron; District 1 – OPEN; District 2 Regal Monarchs – Riva Clark; District 4 – Teena Bruneau; District 5 – Lucille Capuano; District 6 & 9 – Lynn Sellers; District 7 & 8 – OPEN. Leadership, Communications, Current Affairs, Health, Arts, Report Writing, Juniorettes, Conservation, Education, & Homelife Workshops were held. At the end of the meeting Anna announced that in lieu of purchasing gifts as a “thank you” to Board members, she would allocate $1 to the member’s choice of a CJW scholarship/fund. Fall Conference was held on October 30 at the Ramada Plaza Hotel in Shelton and was hosted by Monroe Women’s Club. There were 126 in attendance. Anna welcomed everyone to the start of CJW week and CJW’s silver anniversary celebration – “Celebrating 25 Years of Community Service and Friendship”. The table themes were all the past State Projects. There were several collections – clothing etc. for CT Quest for Peace (a truck was filled!), Time for Life Holiday Gifts and CT Food Bank. The Time for Life speakers were Anna & Sue Roper. They explained how important Time for Life was in their lives. Anna was doing well and brought artwork to show everyone. It was announced that the Junior Women’s Club of Middletown was dissolved. A “Breakout Session” was held so members discuss Membership ideas, events and challenges. After lunch, Joanne Kacillas spoke about “Surfing the Stress through Laughter”. The following department themes were announced: Assistant Director – “ROAR – Recruitment, Orientation, Activity & Retention”; Conservation – “The Other 3 R’s Reduce, Reuse & Recycle; Education – “Knowledge Matters”; Homelife – “Connecticut Food Bank”; Health – “Ribbons of Hope”; Juniorettes – “Come Fly with Us and Change the World”; Public Relations – “Get your Butterflies to Fly in Formation”; Report Writing – “Work Smarter not Harder”. District 4 is now the Mountain Laurel District, District 6 & 9 is now S.H.O.R.E. – sheltered harbor or restful estuary. The Time for Life Holiday Party was scheduled for December 4 – CJW would be hosting & planning the party.

Club Anniversaries announced: West Haven – 70 years, Wallingford – 50 years, Berlin – 40 years, Hebron – 35 years, Shelton – 35 years. President’s Dinner was held on January 19 at Jacqueline’s in Plainville and was hosted by Patti Stankevicius (CJW Meeting Planner). There were 78 in attendance despite the awful weather! The speaker was Brad Sell who talked about prostate cancer (he was living with the disease). Anna announced the new guidelines for the Paulie Magera Fund. Michele Slade was welcomed as District 7 & 8 Rep. During the President’s Recognition, club presidents were asked to share one or two words that describe their presidency. All in attendance were asked to start preliminary work on information needed to develop a mission statement for CJW. March Board was held on March 16 at Rham High School in Hebron and was hosted by Hebron Women’s Club & Marlborough Junior Woman’s Club. 53 were in attendance. Anna announced that there would be a meeting to develop guidelines for Juniorette Advisors. She also announced that CJW was partnering with the CT Sun for a game on May 28. April 17-23 is National Volunteer Week. The guest speaker was Bill Hennessy from the Connecticut Lottery who shared the history of the lottery. There were “pampering” events during the breakout session as a thank you to club members for all their hard work. Spring Conference (Friday) was held on April 29 at the Hawthorne Inn in Berlin and was hosted by the Junior Woman’s Club of Berlin. 82 were in attendance. Anna welcomed everyone to the conclusion of the “Celebration of 25 Years of Community Service and Friendship”. Dessert was a 25th Anniversary cake. Juniorette clubs helped host the evening: Beacon Falls – name tags; Wolcott Juniorettes – table set up; Lee Jensen – ice breaker; Trumbull Young Women – bracelet making for Time for Life moms. A new meeting format was announced – only the major awards would be announced, all other awards would be distributed in envelopes. The format was changed since clubs complained that Spring Conference was boring because of too many award announcements. Juniorette Advisors & Presidents were recognized. Marie Bates Scholarships were awarded. Southbury Young Woman’s Club was inducted into CJW! All viewed a Power Point presentation featuring every club and their favorite project – this demonstrated the power of CJW!

Club Anniversary announced:
Vernon Juniorettes – 40 years (they also authored the Juniorette Pledge). Ella T. Grasso Awards were given to Katrina Laivins & Jessica Mann (Trumbull)

2004 – 2005 Juniorette statistics were announced:

Clubs

12

Membership

177

Monetary Donations

$4,984.01

Scholarships

$528.00

Grants

$0

Solicited Funds

$2,676.20

Other Donations

$12,181.37

TOTAL

$20,369.58

Juniorette Arts & Crafts Awards:

Juniorette Favorite

 Kelly Coco (self portrait)

Juniorette Coordinator Favorite

Amber Atwood (cross stitch)

Director Favorite

Southbury Juniorettes (dog treats)

Best in Show

Paige Ellekowski

Director’s Challenge Recognition

Trumbull Young Woman’s Club

Angel Bear Award

Trumbull Young Woman’s Club

State Project Nikki Bear

Hebron Juniorettes

Larina Petits Membership Award

Beacon Falls Juniorettes

Sarah Stevens Leadership Award

Tolland Juniorettes

Overall Small Club

Beacon Falls Juniorettes

Overall Large Club

Trumbull Young Woman’s Club

2005 – Spring Conference (Saturday) was held on April 30 at the Hawthorne Inn in Berlin and was hosted by the Junior Woman’s Club of Berlin. 104 were in attendance. Anna welcomed everyone to the conclusion of the “Celebration of 25 Years of Community Service and Friendship”. Dessert was a 25th Anniversary cake. There were two standing rules changed regarding the Director’s expenses for CJW meetings and distributing no more than half of the CJW fund balances. Marci Spellman, Director of Time for Life, spoke about the CJW/Time for Life partnership and how it helped Time for Life grow. TFL currently serves 232 families (182 from CT) , sponsors a summer program for 32 families with 72 children, a holiday party with 92 children and a Mother’s Day event for 55 moms. Gail Giampolo spoke about her personal experience with Time for Life and her advocacy efforts in children’s cancer research since her daughter Nikki passed away. The “Nikki Bear” from Build-a-Bear was developed in her honor and for all the children who suffer from life-threatening illnesses. She’s also started “Nikki’s Run, Walk and Roll” to raise money for children’s cancer research. Kim Gephart resigned from CJW Executive Committee but will stay on CJW Board as Health Chair. Patti Stankevicius (CJW Meeting Planner) was appointed to CJW Executive Committee. District 1 Rep is now Kari Redinger. A break out session was held to discuss service projects. CJW is sponsoring the Time for Life Mother’s Day event on May 2. All viewed a Power Point presentation featuring every club and their favorite project – this demonstrated the power of CJW! The keynote speaker was Congresswoman Nancy Johnson. Club Anniversaries announced:
Junior Woman’s Club of Bristol – 70 years, Junior Woman’s Club of Newington – 55 years, Cheshire Junior Woman’s Club – 50 years, Vernon Junior Women’s Club – 45 years, Cromwell Junior Woman’s Club – 40 years, Junior Woman’s Club of Fairfield – 40 years, Junior Woman’s Club of Southington – 40 years, Trumbull Junior Woman’s Club – 40 years, Enfield Junior Woman’s Club – 35 years, Junior Woman’s Club of Watertown – 35 years, Haddam Junior Woman’s Club – 30 years.

2004 -2005 Junior Statistics were announced:

Clubs

51

Membership

1,311

Monetary Donations

$232,173.03

Scholarships

$74,855.41

Grants

$15,360.00

Solicited Funds

$15,792.30

Other Donations

$153,441.50

TOTAL

$491,622.24

2004 -2005 TOTAL (Junior & Juniorette) Statistics were announced:

Clubs

63

Membership

1,488

Monetary Donations

$237,157.04

Scholarships

$75,383.41

Grants

$15,360.00

Solicited Funds

$18,468.50

Other Donations

$165,622.87

TOTAL

$511,991.82

District Statistics were announced:

DISTRICT

MEMBERSHIP
TOTAL DONATIONS
Dogwood

256

$152,989.44

Mountain Laurel
123

$46,269.27

Regal Monarchs
366

$105,840.40

S.H.O.R.E.

192

$69,041.73

District 5

238

$42,685.41

District 1

313

$95,165.57

Director’s Challenge Recognition:

Beacon Falls, Fairfield, Glastonbury, Hebron, Marlborough, Monroe, Mystic, Oxford, Simsbury, South Windsor, Tolland, Trumbull, Vernon, Wallingford, Watertown, West Haven, Wethersfield & Woodbury.

Participation Awards:

100 points: Farmington, Shoreline

105 points: Beacon Fall, West Haven, Wolcott

110 points: Monroe

115 points: Trumbull

120 points: Glastonbury, Simsbury, Wallingford, Woodbury

Arts Alive Award

Simsbury

Mother Earth Award

Tolland

Veteran’s Key Award

West Haven

Mental Health Bell Award

Orange

Helping Hands Award (new)

Wolcott

Angela Hamilton Leadership Award
Wallingford

Janet Knaus Membership Award

Monroe

Joyce King State Project Award

Tolland

Overall Small Club

Enfield

Overall Medium Club

Monroe

Overall Large Club

Trumbull

June Workshop was held on June 8 at St. John’s Episcopal Church in Essex and was hosted by the River Valley Junior Women’s Club. 60 were in attendance. Lisa Ryan is the new CJW Public Relations Chair since Eve Sarra resigned. The CJW website will be redesigned during the summer – Lisa will work with Laura Henry. The guest speaker was Nancy Carrington, Executive Director, Connecticut Food Bank. Nancy shared many statistics concerning hunger in the state. There are a lot of children who are hungry every day! CJW donated 214 lbs of juice, 280 lbs of noodles, 300 lbs of beans and 366 lbs of Thanksgiving food totaling 1160 pounds of food and equaled 900 meals! Workshops were held for members. The Presidents met with the Director and participated in a “Team Building” workshop to learn how to build a good team. There were also workshops for Membership, Juniorette Advisors, Treasurer, Ways & Means, Secretary and a rap session with CJW Board members. September Workshop was held on September 28 at Tyrell Middle School in Wolcott and was hosted by CJW Board members. 62 were in attendance. Items were collected for CT Quest for Peace. Board vacancies in Homelife and District 5 were announced. The CJW Blue Book was distributed on CD’s only – it’s the first time that it was distributed by electronic means only. It was also placed on the CJW website with a password so only members can access the information. Workshops were held for Public Relations, Arts, Health, Leadership, Membership, How to form a Juniorette Club, Current Affairs & Education. Time for Life is currently serving 80 families and 145 children with cancer. Fall Conference was held on October 22 at Avon Old Farms Inn in Farmington and was hosted by the Farmington Junior Women’s Club. 91 were in attendance. The day’s theme was Ways & Means and featured a Ways & Means break out session (favorite, most successful, dreaded and need to know more about fundraising projects), Ways & Means vendors were in attendance to promote their products as possible fundraisers. The speaker was Jackie Cantoni from Creative Concepts/Giva Geta who spoke about marketing clubs and how she started a non-profit. By-law revisions were approved for the elimination of the Assistant Treasurer position (changed to Ways & Means Chair) and adding the Juniorette Coordinator position to the Executive Committee. Standing rule revisions were passed for a revised alcohol policy and an increase in the CJW mileage reimbursement rate from $.25 to $.35 per mile (current federal rate was $.485/mile). Anna announced that the President’s Dinner and March Board will be combined into one meeting in March due to weather problems with January meetings. Also, June Workshops & September Workshops will be combined into one meeting in September. This will result in 4 Executive Board Meetings per year instead of 6 – a new by-law will have to be approved at Spring Conference 2006. There were collections of hard candy & feminine hygiene items for the troops in Iraq, Time for Life Holiday gifts and tuna for the Connecticut Food Bank. Time for Life updates included awarding of a state grant and Anna would be a speaker at the TFL Gala in November. District 1’s new name is ONE. Tolland Juniors introduced the CHAD project to CJW clubs. Pleas were made to all clubs to help with Hurricane Katrina relief. Club Anniversaries announced:

Litchfield – 40 years, Tolland – 40 years, Lyme/Old Lyme – 40 years, Newington Juniorettes – 25 years, Orange – 20 years, Hebron Juniorettes – 15 years, West Haven Juniorettes – 15 years, Bethlehem – 15 years.

The first CJW Mission Statement was announced:

Connecticut Junior Women, Inc. is a volunteer organization of women with diverse talents who donate their time, financial, and moral support for the betterment of their local, state, national, and global communities while providing opportunities for personal growth and leadership.

2006 – Presidents Dinner was held on March 15 at 95 Gathering Place in Wallingford and was hosted by District Rep Teena Bruneau and the Mountain Laurel District. 106 were in attendance. The speaker was Joyce Crebase and she spoke about butterflies and the migration of Monarch butterflies. CJW will be partnering with the CT Sun for 4 games this year. It was announced that Time for Life has moved its offices to another location in West Hartford. A Juniorette Ice Cream Social was scheduled for April 2. The Juniorette Campership and Scholarship accounts will now be combined in order to award larger scholarships when there are not many campership applicants. West Haven reactivated its Juniorette club! The CJW Presidents were honored and asked to share a word about their club. Nominations for 2006-2008 CJW officers were announced. Sring Conference (Friday) was held on May 5 at the Courtyard Marriott in Shelton and was hosted by Trumbull Junior Woman’s Club & other members of the Dogwood District. 73 were in attendance. New Juniorette Advisor Guidelines were distributed to each club. There were now 10 active Juniorette clubs in CT. West Haven Juniorettes were re-installed! Juniorette Advisors and Presidents were recognized. The Juniorette clubs discussed their favorite projects during dinner. Trumbull Young Women collected over $300 for the State Project Penny War. Marie Bates Scholarships and camperships were awarded. Juniorette Arts & Crafts Awards were given for Juniorette Favorite, Juniorette Coordinator Favorite,
Director Favorite, and Best in Show. Club Anniversary announced: Wallingford Juniorettes – 30 years.

2005 – 2006 Juniorette statistics were announced:

Clubs

10

Membership

136

Monetary Donations

$2,357.92

Scholarships

$625.00

Grants

$800.10

Solicited Funds

$2,324.00

Other Donations

$17,212.58

TOTAL

$23,319.60

Director’s Challenge Recognition
Beacon Falls Juniorettes, Trumbull Young Woman’s Club, Vernon Juniorettes & Wolcott Juniorettes

Participation Award (100points)
Trumbull Young Woman’s Club

Angel Bear Award

Trumbull Young Woman’s Club

State Project Nikki Bear

Vernon Juniorettes

Larina Petits Membership Award
Wolcott Juniorettes

Sarah Stevens Leadership Award
Trumbull Young Woman’s Club

Overall Small Club

Trumbull Young Woman’s Club

Overall Large Club

Wolcott Juniorettes

The outgoing director’s roast was held after the meeting was adjourned. Spring Conference (Saturday) was held on May 6 at the Courtyard Marriott in Shelton and was hosted by Trumbull Junior Woman’s Club & other members of the Dogwood District. 128 were in attendance. By-law revisions were passed changing Executive Board Meetings to 4 times a year (due to the combining of President’s Dinner/March Board and June/September Workshops) and changing the CJW budget presentation from June Workshop to Spring Conference (so that a budget is passed before the new fiscal year begins on June 1). The speaker was Michelle Gall, an Executive Coach and she talked about “Keep Your WITS About You: Work Smart, Be Happy, Feel Great”. WITS = Wise, Innovative, Thoughtful, Spunky. District 5’s new name is Wildbury. Club Anniversaries announced: Junior Women’s Club of Wolcott – 40 years, River Valley Junior Women’s Club – 5 years, Southbury Junior Women’s Club – 5 years.

2005 -2006 Junior Statistics were announced:

Clubs

51

Membership

1,234

Monetary Donations

$233,360.78

Scholarships

$73,940.90

Grants

$715.00

Solicited Funds

$65,542.07

Other Donations

$150,337.65

TOTAL

$523,896.40

2005 -2006 TOTAL (Junior & Juniorette) Statistics were announced:

Clubs

61

Membership

1,370

Monetary Donations

$235,718.70

Scholarships

$74,565.90

Grants

$1,515.10

Solicited Funds

$67,866.07

Other Donations

$167,550.23

TOTAL

$547,216.00

District Statistics were announced:

DISTRICT

MEMBERSHIP

TOTAL DONATIONS
Dogwood

249

$155,236.00

Mountain Laurel
107

$45,691.89

ONE

271

$92,851.93

Regal Monarchs
316

$121,274.18

S.H.O.R.E.

199

$77,154.73

Wildbury

228

$55,007.27

Director’s Challenge Recognition: Beacon Falls, Durham, Glastonbury, Hebron, Litchfield, Monroe, Mystic, Newington, Newtown, Oxford, River Valley, Shelton, Shoreline, Simsbury, South Windsor, Stratford, Tolland, Trumbull, Watertown, West Haven & Wolcott. Participation Awards: 100 points: Vernon, 105 points: Monroe, Shoreline, Simsbury, 110 points: Beacon Falls, Cromwell, Enfield, Fairfield, Trumbull, West Haven,
120 points: Glastonbury, Wallingford.

Arts Alive Award

Trumbull

Mother Earth Award

Simsbury

Veteran’s Key Award

West Haven

Mental Health Bell Award

Orange

Helping Hands Award

West Haven

Angela Hamilton Leadership Award
Simsbury

Janet Knaus Membership Award

Monroe

Joyce King State Project Award

Tolland

Overall Small Club

Vernon

Overall Medium Club

Monroe

Overall Large Club

Trumbull

Anna’s annual report included the following accomplishments for her 2-year administration:

· She traveled over 5,000 miles visiting 44 Junior clubs, 4 Juniorette clubs, attending state project & district events.

· Kindness coins are being shared throughout the state.

· Participation Awards were given to 24 clubs and 45 clubs met the Director’s challenge.

· Adoption of the first CJW Mission Statement

· Great use of technology by launching a new CJW website and publishing only electronic versions of the CJW Blue Book

· Investment in CJW’s future by re-establishing Juniorette Day, welcoming Southbury Young Women , re-installing West Haven Juniorettes & revising/publishing new Juniorette Advisor Guidelines

· Establishing relationships with CT Quest for Peace, CT Food Bank, CHAD Project and the troops overseas.

· The club’s powerful efforts yielded the following financial results (2004-2006 Junior & Juniorette):

Monetary Donations
$472,875.74

Scholarships

$149,949.31

Grants

$16,875.10

Solicited Funds

$86,334.57

Other Donations

$333,177.75

TOTAL

$1,059,212.47

All members were encouraged to continue the CJW life changing experience by growing, sharing, giving and caring together in friendship.

Election of 2006-2008 CJW Officers:

Sheree Rinaldi, Director

Teena Bruneau, Assistant Director

Recording Secretary, Julie Risko

Corresponding Secretary, Ann Whitman

Treasurer, Patti Stankevicius

Sue Ponton (CJW Director 1990-1992) and Evelyn Magera (CJW Director 2002-2004) installed the new officers and Board of Directors. The new Director’s theme is: “The heart of a volunteer is not measured in size, but in the depth of commitment to make a difference in the lives of others”.

2006-2007
	
	Junior Clubs
	Juniorette Clubs
	Total

	# of Clubs
	50
	9
	59

	Membership
	1136
	117
	1253

	Cash donations
	$233,211.17
	$4,398.04
	$237,609.21

	Scholarships
	$63,565.00
	$500.00
	$64,065.00

	Non—Monetary donations
	$99,428.37
	$14,286.94
	$113,715.31

	TOTAL
	$396,204.54
	$19,184.98
	$415,389.52

With the elimination of June Workshops, there were District meetings held within each district during the month of June. Teena Bruneau, the Assistant Director planned these meetings along with the new District Reps. CJW became an official sponsor of Nikki’s Run in September of 2006. The Run was named after Nikki Giampolo, a cross country runner who attended RHAM High School in Hebron. In July of 2001, Nikki was diagnosed with osteosarcoma, a type of bone cancer that often affects young athletes. Nikki’s dream was to help other children with cancer by increasing awareness, so that they would be diagnosed as early as possible. It was also her wish to give more children with cancer the hope of finding a cure by funding research programs. Nikki died just 6 months after her diagnosis, on New Year’s Day 2002. The Run was held at Manchester Community College. Juniors were asked to man the registration tables and to participate in the Run. The annual September Board was held on September 20th at BKM in East Hartford. Juniors had the opportunity to attend the Chair’s Workshops and network with their fellow Juniors. Bunny Ouellette, our Home Life Chair, sponsored a food collection of canned vegetables which proved to be quite successful. We kicked off our year long project of Paintfest at this meeting. Paintfest is a wonderful project sponsored by The Foundation for Hospital Art. Over 15,000 volunteers and patients have united in an effort to create over 30,000 paintings for over 800 hospitals in 166 countries. CJW purchased 2 murals that consist of 12 panels. Each district was given two panels at this meeting to paint over the next club year. At Spring Conference 2007, each district will bring their completed panels and we will put them all together. The murals will be presented to the Rocky Hill & West Haven Veteran’s Hospitals. Juniorette Day was held on Sunday, October 15 at the Beardsley Zoo in Bridgeport. Laura Mann, the CJW Juniorette Coordinator, planned some great activities for the girls. They did a clean-up of the Zoo, visited with the animals and made Halloween goodie bags for domestic violence. 6 of our 8 Juniorette clubs were represented. Great weather and a good turnout of girls made for a successful day. Fun was had by all. Westwoods in West Haven was the venue for Fall Conference 2006 where 80 juniors and guests attended. The theme was “Honor our Veteran’s”. West Haven Juniors hosted with Lori Nacca and Zenia Lockwood the Conference Co-Chairs. Linda Schwartz, the Commissioner of Veteran’s Affairs for the State of Connecticut, was the guest speaker. The current affairs Chair, Elizabeth Tischio, sponsored a collection of toiletries, underwear, phone cards & movie cards for the veteran’s at both of our veteran’s hospitals. The general membership made Christmas cards that were sent to soldiers currently serving in Iraq or Afghanistan. The Long Term Affiliation Chairs, Evelyn Magera and Diane Maxellon, collected toys for the annual Time for Life Holiday Party. They also challenged each Junior to donate 2 pints of blood by Spring Conference. They will be giving prizes at Spring Conference 2007. Anna Henry, the Immediate Past Director, presented Marci Spellman, the Director of Time for Life, a check for $20,000 from CJW. We again sponsored the Time for Life Holiday Party on December 2, 2006. The party was held at Lake Garda School in Burlington. Ronnie Hollis, Ways & Means Chair, was instrumental in obtaining the site. The Juniorettes helped with the arts & crafts activities with the children. Our DJ supplied music for dancing and the main attraction, Santa, was a hit with all of the children.

2007 - The President’s Dinner was held at the Manor Inn in Southington on March 14, 2007. There were 103 people in attendance. The guest speaker was Marvin Keyser, President of the Hartford Chapter of Mended Hearts. Mended Hearts is an organization the helps families who have had a loved one suffer the consequences of heart disease. Mended Hearts will be the recipient of monies collected throughout the year in lieu of gifts to the Board of Directors. Reports were collected from all clubs with a sigh of relieve from all clubs that they are completed. Our annual Spring Conference was held on April 28, 2007 at the Collonade in Glastonbury. The conference was hosted by District O.N.E. with Sherry Fantoli, District O.N.E. Rep, and Nancy Sullivan, Vernon Juniors as the Co-Chairs. There were 114 people were in attendance. We had two guest speakers; Gina Barrecca, author, humorist and Professor of English Literature and Feminist History at the University of Connecticut and Linda Schwartz, the Commissioner of Veterans Affairs for the State of Connecticut. The two Paintfest Murals were presented to Linda to be given to the two Veteran’s Hospitals in Connecticut. A vote was taken by the Junior membership on two Long Term Affiliation issues. First- what length of time should our affiliation be; 2, 4 or 6 years. Second – Should we keep the current format of helping one organization or should we explore a “mission based” option. Results would be announced at the Juniorette Spring Conference. Outstanding Junior Club Awards were: Small = Enfield Junior Woman’s Club, Medium = Monroe Women’s Club, Large = Trumbull Community Women. Special Awards: The Janet Knaus Membership Tray = Wallingford Junior Woman’s Club, Angela Hamilton Leadership Award = Simsbury Junior Woman’s Club, Joyce King State Project = Tolland Junior Women’s Club, Arts Alive = Trumbull Community Women, Mother Earth Award = Trumbull Community Women, Veteran’s Key = Junior Women’s Club of Wolcott, Mental Health Bell = Shoreline Community Women. Our First Annual Juniorette Spring Conference was held on May 6, 2007 at the Stillwood Inn in Wallingford. Laura Mann, the Juniorette Chair, coordinated the event. Stacey Schiefflin was our guest speaker. Stacey was a professional model for twenty years and now owns Models prefer Ltd. Cosmetics. She was well received by the girls and their moms. The Juniorettes participated in a book swap and their Arts & Crafts Competition. They also made Mother’s Day cards for the Time for Life moms and had raffles for everyone to enjoy. The Juniorettes participated in the voting on the two issues for our Long Term Affiliation. It was announced that the Junior and Juniorette clubs had chosen 4 years for the length of our next project and they would prefer a “mission based” project moving forward. The annual CJW State Spelling Bee was held at Highland Middle School in Cheshire. The event was hosted by the Cheshire Juniors and our CJW Education Chair, Julie Byron. The Celebrity word announcers were Brad Field and Bob Maxon from Channel 30 News. The winners were: Ceili Peng – Marlborough, Spencer Hurley – Glastonbury, James Ziropen – Hebron.

2008 - In her director's report Sheree Rinaldi wrote "My term as CJW Director has quickly passed. I traveled just under 8,000 miles visiting 46 Junior Clubs and 8 Juniorette clubs. I have attended numerous district and state project events. My theme, the heart, is reflected in the volunteer heart pins that were given to each club officer as I traveled around the state. I estimate that I distributed close to 250 of these pins. I also awarded 27 participation awards & 49 clubs met my Director’s challenge. In addition, I’m pleased to announce the following achievements:

We made great use of technology by:

· Publishing only electronic versions of the CJW Blue Book

· Posting all CJW correspondence on our website

We invested in our future by:

· Re-establishing Juniorette Day

· Reformatting the Juniorette Spring Conference. It has been renamed the Mother~Daughter Spring Conference and is held separate from the CJW Spring Conference.

We established partnerships with:

· Mended Hearts, Inc.

· Connecticut Food Bank

· Food Share

· CHAD Project

· Dept. of Veteran’s Affairs of Connecticut (Collection of toiletries, etc. for the veterans at the Rocky Hill and West haven Veteran’s Hospitals)

· The Foundation for Hospital Art - Paintfest

· Crocheted Hearts

· Nikki’s Run

· Roaring Brook Nature Center

· Armed Forces Overseas – Christmas Cards made at CJW Fall Conference 2006

We presented new workshops:

· R.E.V.A.M.P.- a seminar on organization, Sarah Stitham

· “Sleep Well” – Tania Hollander

· “Three Tools for Confident Living” – Elizabeth Johnson

· Ways & Means Vendor Fair at Fall Conference 2007

We sponsored networking events at meetings:

· Membership

· Service Projects

· Ways & Means projects

· Communication

Meetings were hosted by:

· West Haven – Fall Conference 2006

· Wolcott – President’s Dinner 2007

· District O.N.E. – Spring Conference 2007

· Wildbury District – Spring Conference 2008

Spelling Bees were hosted by:

· Cheshire

· Vernon

We had the following speakers:

· Linda Schwartz – Commissioner of Veteran’s Affairs for the State of Connecticut

· Marci Spellman – Director of Time for Life

· Marvin Keyser – Mended Hearts

· Gina Barreca – Humorist, author

· Stacey Schieffelin – Owner/Founder of Models Prefer Cosmetics

· Nancy S. Wyman – Comptroller for the State of Connecticut

· Richard Blumenthal – Attorney General for the State of Connecticut

· Susanne Santangelo – Executive Director, Read to Grow, Inc.

· Sandy Centorino – Executive Director, the Curechief Foundation, Inc.

· Caryl Hallburg – Executive Director, Covenant to Care for Children, Inc.

· Wendy Hrynewski – Development Director, Habitat for Humanity of Coastal Fairfield County

· Susan Bysiewicz – Secretary of State of Connecticut

We supported Time for Life as our State Project by:

· Sponsoring the Holiday Party

· Sponsoring the Mother’s Day Event

· Assisting at the TFL Auction

· Collecting almost 200 gifts for the Wrap ‘n Rap

· Monetarily supporting the Time for Life Summer program

· Collecting almost 100 baskets for the Mother’s Day Event

· Collecting almost 100 Beach Bags for the Summer Program

Organizationally we:

· Streamlined the awards presentation at Spring Conference

· Held CJW Nights at Mohegan Sun basketball games

· Sought member input on meeting formats, TFL affiliation, networking topics

· Hosted District Days/Nights

· Reformatted the Fall Conference agenda to include informational seminars

Over the course of my two-year administration, your powerful efforts yielded the following results:

	
	Junior Clubs
	Juniorette Clubs
	TOTAL

	
	
	
	

	Cash Donations/Expenses
	$401,206.40
	$9,397.29
	$410,603.69

	Scholarships
	$120,898.48
	$1200.00
	$122,098.48

	Non-Cash Donations
	$325,070.95
	$29,025.45
	$354,096.40

	
	
	
	

	TOTAL
	$847,175.84
	$39,622.74
	$886,798.58

Spring Conference - The new Board of Directors was installed by Vicky Ferguson & Katie Simmons, Teena's nieces at the Clarion Hotel in Bristol, CT on April 26th. The conference was hosted by the Wildbury District in honor of outgoing Director Sheree Rinaldi. The incoming officers were:

Director - Teena Bruneau, Wolcott

Assistant Director - Ronnie Hollis, Bristol

Recording Secretary - Eve Sarra, Monroe

Corresponding Secretary - Lois Wack, Farmington

Treasurer - Ann Whitman, Wallingford

Teena's theme as director was "Grow with Connecticut Junior Women in Friendship, Leadership & Service." For her director's challenge she asked each club to do at least one project for either Breast Cancer Awareness or Research. There were 150 people in attendance - 131 members & 19 guests, 36 clubs were represented. The new 4 year State Project was voted on and Covenant to Care for Children was selected. Clubs with milestone anniversaries were recognized: Rocky Hill - 50 years, Stafford - 40 years and Marlborough - 30 years.

Awards were handed out to clubs:

Arts Alive - Monroe

Mother Earth Award - Trumbull

Mental Health Bell - Wolcott

Helping Hands Award - Trumbull

Veteran's Key - West Haven

Angela Hamilton Leadership Award - Simsbury

Janet Knaus Membership Award - Simsbury

Outstanding Small Club - Glastonbury

Outstanding Medium Club - Monroe

Outstanding Large Club - Trumbull

Juniorette Awards handed out at the Juniorette Celebration were:

Larina Pettis Membership Award - West Haven

Sarah Stevens Leadership Award - Trumbull

Nikki Bear for Time for Life - Vernon

Juniorette Angel Award - Hebron

Overall Small Club - West Haven

Overall Large Club - Trumbull

September Workshop was held at Bridgeport Hospital and hosted by Stratford Junior Woman's Club. There were 63 members in attendance and 3 guests. This was the official kickoff of Covenant to Care for Children as our state project; speakers for the night were Caryl Hallberg & Meral Prewitt from CCC.

Fall Conference was held on Friday, October 24th at Zandri's Stillwood Inn, it was the first Friday night Fall Conference and the response was positive, the cost was $28. There were 95 members & 3 guests in attendance representing 26 clubs. Milestone club anniversaries celebrated were: Wethersfield - 55 years, Milford - 40 years, South Windsor - 40 years, Durham - 35 years and Barkhamsted - 25 years.

Department collections were: Homelife - tuna for Food Share & Food Bank; Current Affairs - Toiletries & used cell phones for soldiers and Conservation - ink cartridges for Girls Inc. Holiday stockings were handed out to the clubs to be filled for CCC and Meral Prewitt was the CCC speaker for the night.

It was announced that both Rocky Hill & Ellington clubs had disbanded. A vote was taken on what to do with old CJW awards that had been replaced by plaques. The membership voted to give the awards to the club whose name appeared the most on the award. South Windsor presented Teena Bruneau, CJW Director, with a plate of cookies in honor of her Breast Cancer Challenge. "Pass the Plate" program was through KitchenAid and every time the plate is passed and registered KitchenAid would make a donation to the Susan B. Koman Breast Cancer Foundation. Stafford Junior Women's Club presented the director with a club cookbook.

2009 - President's Dinner/ March Board Meeting was held at Zandri's Stillwood Inn, Wallingford. There were 91 members & 1 guest, Caryl Hallberg, CCC Executive Director, in attendance and the cost was $21. 42 club presidents were present and honored by the director.

The old CJW awards were handed out as approved by the membership at Fall conference.

· Hebron Women's Club - Easter Seal Plaque for Camp Hemlock - S/P 1986-1988 "We Believe" & Overall Small Club Tray - 3 times - 1968-1990

· Simsbury Junior Woman's Club - Arts Alive Plaque - 2 times - 1993-2001

· Trumbull Community Women - Mental Health Bell - 4 times - 1979-2000

· Monroe Women's Club - Angela Hamilton Leadership Pitcher - 6 times - 1991-2000 & Janet Knaus Membership Tray - 6 times - 1967-2000 & Joyce King State Project Tray - 3 times - 1978-2000

· Shoreline Community Women - formerly Clinton - Overall Small Club Plaque - 4 times - 1991-2000 & Angela Hamilton Leadership Pitcher - 5 times - 1976-1990

· Junior Women's Club of Wolcott - Overall Medium Club Tray - 5 times - 1966-1990 & Overall Medium Club Plaque - 4 times - 1991-2000

· Wallingford Junior Woman's Club - Overall Large Club Tray - 3 times - 1966-1990

Four clubs were honored for their milestone anniversaries: Oxford Woman's Club - est. 3/1/1974 - 35 years, Shoreline Community Women (formerly Clinton Junior Women's) - est. 3/28/1974 -35 years, Windsor Junior Woman's Club - est. 3/1/1969 - 40 years, Wallingford Junior Woman's Club - est. 3/15/1954 - 55 years. It was announced that CJW is in the process of scanning all their old documents to save them. Easter baskets were collected for CCC along with collections for Homelife, Conservation & Current Affairs.

The Juniorette Mother-Daughter Celebration was held at the Portland Senior Center on April 4th the theme was a Luau and the cost was $12. The guest speaker was Jennifer O'Neill a former Tolland Juniorette, who spoke about her experience as a Juniorette and the impact it has had on her life.

Old CJW awards were presented to the clubs that won the award the most often:

· Outstanding Juniorette Club Tray – Tolland won twice between1980-1992

· Loraine Pettit – Membership Gavel - 1988-2000 Tolland won 7 times

· Sarah Stevens Leadership Pitcher – 1986-1999 – Tolland wan 7 times

A new award was established for Covenant to Care for Children to replace Nikki the Bear; a special cabbage patch doll seemed appropriate since the work with CCC will be for children. The members present were asked to name the doll; the winning name was "Cherish" (suggested by Tolland & Vernon members). Juniorettes report.

· Cash Donations $3,375.27

· Scholarships 425.00

· Non-Cash Donations $12,824.25

· Total $16,624.52

Awards were handed out to clubs that had submitted reports to the Juniorette Coordinator, Debi Puzia.

· Overall Juniorette Club - Trumbull

· Larina Pettis Membership Award - West Haven

· Sarah Stevens Leadership Award - West Haven

· "Cherish" - State Project Award - Tolland

· Juniorette Angel Award - Woodbury

3 clubs were recognized for meeting the Director's Challenge: Trumbull, Vernon & West Haven.

Trumbull Young Woman's Club was the only Juniorette club to achieve 100 points for a Participation Award.

Marie Bates Juniorette Scholarship winners:

· Kayla Burson –
Tolland Juniorettes - $500

· Sima Patel –

Tolland Juniorettes - $500

· Kayla Pelletier –
Tolland Juniorettes - $500

· Jessica Mann –
Trumbull Young Woman - $500

Campership winners:

· Krysten Marazzi –
West Haven Juniorettes - $250

· Erin Collins –

West Haven Juniorettes - $250

Spring Conference was held on April 24th & 25th at the Hawthorne Inn, Berlin. Friday night was an alumni night titled "Blast from the Past", all current and past CJW members were invited. It was a cocktail reception and the cost was $15. 7 past CJW directors were in attendance along with other past & current members. Eileen Hargreaves put together a fun trivia ice breaker. Saturday's meeting was the start of CJW's 30th Anniversary, there were 81 members & 7 guests in attendance, and the cost of day was $32. 7 CJW Honorary Past Directors joined us for the day and 4 of them, Marge Jageler, Diane Maxellon, Gloria Clair & Jeanne Boulay, spoke on the history of CJW, the friendships formed through CJW and the doors of opportunity opened up by being a member of CJW and the innovation was given by Pat Trask. The audience also heard first hand from 3 clubs about successful projects they are held: Sarah Holmes, Simsbury talked about Membership Recruiting and how their club has attracted over 20 new members each year for the past 2 years; Diane Neri - Shoreline spoke about their Soldiers' Project and the community involvement it takes to ship personal supply boxes to troops; Paulann Marianella - South Windsor talked about their popular Ways n' Means Kids Fair. Caryl Hallberg, CCC Executive Director also thanked the members for their donations to date: 207 Backpacks, 173 Christmas stockings, 21 Teen Packs, 45 Emergency Care Packs, 68 Easter Baskets,12 Summer Packs, 217 pieces of furniture & misc. donations: mittens, coats, hats, linens, etc. and monetary donations of $3,059.51.

It was announced that the Mountain Laurel District was officially disbanded and 1 club would be joining the Regal Monarch District while the other 4 clubs and 1 Juniorette club would join the Wildbury District. Simsbury was also moved to the Regal Monarch District at their request. “BABS" was formally introduced to everyone - Director's mascot Breast Cancer Awareness Bear. Revised bylaws & standing rules were approved, raising the mileage reimbursement to $.40 per mile for CJW Board members. Two clubs were recognized for reaching milestone anniversaries: Middlebury Community Women's Club - 5/6/1989 - 20 years and Middlefield Junior Woman's Club - 4/6/1989 - 20 years. It was announced that the Newington club was disbanding. CJW is going GREEN! For the first time the awards bulletin was emailed to all the clubs instead of being printed and placed in the file boxes saving CJW approximately $350. It was also announced that starting at the September Board meeting there will be no more file boxes and everything - other than the bluebook CD will be sent via email. These handouts will be sent in one PDF file by Lois Wack, CJW Corresponding Secretary. Heidi Nelson, CJW Public Relations Chair, is working on setting CJW up in a Yahoo group that will be interactive - CJW chairs will be able to post information and clubs can ask questions or post their own information about projects. This site will be monitored and only CJW members will have access to certain areas of the site. A new up-dated version of the CJW website will also be debuted in the Fall of 2009. The Director's Challenge for 2008-2010 was for each club to do a project for either Breast Cancer Awareness or Research. 22 clubs met this challenge in 2008-2009:

Beacon Falls Junior Women's Club

Cheshire Junior Women's Club

Enfield Junior Women's Club

Junior Women's Club of Fairfield

Junior Women's Club of Litchfield Hills

Lyme-Old Lyme Junior Women

Marlborough Junior Women's Club

Monroe Women's Club

Newtown Junior Women's Club

Orange Community Women

Shoreline Community Women

Simsbury Junior Woman's Club

South Windsor Junior Women's Club

Stafford Junior Women's Club

Stratford Junior Woman's Club

Tolland Junior Women

Vernon Junior Women's Club

Junior Woman's Club of Watertown

West Hartford Junior Woman's Club

West Haven Junior Woman's Club

Junior Women's Club of Wolcott

Woodbury Junior Women's Club

13 clubs received the 100% Participation Award:

Cromwell Junior Women

Junior Women's Club of Litchfield Hills

Monroe Women's Club

Orange Community Women

Shoreline Community Women

South Windsor Junior Women's Club

Tolland Junior Women

Trumbull Community Women

Vernon Junior Women's Club

Wallingford Junior Woman's Club

West Haven Junior Woman's Club

Junior Women's Club of Wolcott

Woodbury Junior Women's Club

Maureen Borski Scholarship winner were:

Jackie Presuti - Wethersfield - $400

Samantha O'Brien - Farmington - $500

Jennifer O'Neill - Tolland - $500

Lana Dhruv Mistry - West Haven- $1000

The Paulie Magera Award went to 2 applicants:

· Robert C. Reiss - West Haven Juniorettes - $500

· Paul Vallieres - Marlborough Junior Women's Club - $500

	
	Junior Clubs
	Juniorette Clubs
	Total

	
	
	
	

	Number of Clubs
	46
	8
	54

	Membership Totals
	1073
	131
	1204

	
	
	
	

	Monetary Donations
	$524,499.17
	$9,589.60
	$534,088.77

	Scholarships
	$58,110.62
	$425.00
	$58,535.62

	Non-monetary Donations
	$117,152.65
	$12,509.11
	$129,661.76

	Totals
	$699,762.44
	$22,523.71
	$722,286.15

Awards were handed out to clubs:

Arts Alive - Dogwood District
Joyce King State Project Award - Simsbury & Wolcott

Mental Health Bell - Orange
Janet Knaus Membership Award - South Windsor

Helping Hands Award - Monroe
Angela Hamilton Leadership Award - Simsbury

Mother Earth Award - Monroe
Outstanding Small Club - Stafford

Uncle Sam the Bear Award - Shoreline

Outstanding Medium Club - Shoreline

Veteran's Key - Wolcott

Outstanding Large Club - South Windsor & Trumbull

The CJW State Spelling Bee was held in Portland on 5/2. There were 43 participants and the winner was Thomas Shreve from Woodbury, 2nd place - Swati Rath from Farmington and 3rd place - Arjon Kutttala sponsored by Wallingford. A luncheon was held for Time for Life Mothers with the funds that were left in the Time for Life holding account. 12 mothers attended and were treated to a luncheon at Pagliacci's Restaurant in Plainville on 5/18. Each mother received a hanging plant and won a door prize basket.

District One changed it's name to Charter Oak District - which includes the Junior clubs of: Barkhamsted, Enfield, South Windsor, Stafford, Tolland, Vernon & Windsor and the Juniorettes clubs of Tolland & Vernon. September Board Meeting & Workshops were held at Tyrrell Middle School in Wolcott, 41 members attended. It was announced that the Portland had disbanded. West Haven Juniors, established on 91/1934, was honored for 75 years of community service. Juniorette Fall Day was celebrated on 10/24 – National Make a Difference Day – with a Juniorette Harvest Festival for the children of CCC. It was held at the Mill Plain Church in Waterbury. Fall Conference was held 10/30 at LaLuna Ristorante, Branford. This was the official start of CJW Week in Connecticut, the guest speaker was Catherine Haugh from CCC. The conference was hosted by Enfield & Shoreline clubs with a theme of North meets South and there were 82 people in attendance. The new CJW website was presented. Two clubs celebrated milestone anniversaries – Berlin, 9/1/1964 – 45 years and Hebron, 11/1969 – 40 years.

2010 – March The 23rd President’s Dinner was held at the Stillwood Inn in Wallingford. There were 31 clubs in attendance with 79 members and 64 club presidents were honored.

The new slate of officers was introduced by Anna Henry, Honorary Past Director:

Director - Ronnie Hollis, Bristol

Asst. Director – Kathy Znosko, West Haven

Recording Secretary – Lois Wack, Farmington

Corresponding Secretary – Nancy Carter, Vernon

Treasurer – Susan Spencer, Stafford

The guest speaker was Meral Prewitt of CCC. Three clubs were honored for milestone anniversaries – Haddam, 3/18/1975, 35 years; Enfield, 3/9/1970, 40 years; Vernon, 1/1/1960, 50 years. It was announced that Marlborough’s name change had been approved to Marlborough Women’s Club. A director’s challenge was announced for Spring Conference – Junior of the Year – this challenge was based solely on the work this member did within her club. The winner would be announced at Spring Conference. Also at Spring Conference the district with the largest percentage of club in attendance would receive recognition. Juniorette Spring Celebration was held on April 25th at Stillwood Inn in Wallingford, theme “Red Carpet Event”. The Juniorette club advisors & presidents were honored for their dedication. In her director’s report to the Juniorettes Teena wrote: “It is with great pride that I thank you for all your efforts this past year. You have all worked very hard and your dedication to your communities and yourselves was revealed in every report. Individually you grew stronger as leaders and united you grew as a club. In that unity you made things happen-you all lived up to my theme and I congratulate every member. The power of our statewide organization is truly amazing. I received Presidents Reports from all 7 Juniorette clubs. These reports provide CJW with information on how our Juniorette members are changing the lives of people across the State of Connecticut, our nation and the globe. As I read thru your President Reports I was impressed with the projects that your clubs did that had a big impact on your communities:

Hebron Juniorettes:

Had 3 projects – Annual Bunny Breakfast that served over 200 people;

Blanket Making project & their Valentines for seniors

Southbury Juniorettes:
Hearts for Haiti – a special fundraiser for the people of Haiti

Tolland Juniorettes:

Held a canned food drive for their local food pantry

Trumbull Young Woman’s:
Sponsored a Giving Tree for families from the Center for Women & Families & also Bridgeport Rescue

Vernon Juniorettes:
Collections for CCC

Wolcott Juniorettes:
Food donation at Christmas to St. Vincent DePaul Shelter & participation in a benefit for JJ Fortin, a schoolmate of some of the Juniorettes who was diagnosed with cancer

Woodbury Juniorettes:
Fundraising & food collections for Woodbury Community Service & fundraising for Salvation Army.”

There are 7 Juniorette clubs with a total membership of 131 and their total donations (monetary & non-monetary) for 2009-2010 were $13,154.50.

The following awards were handed out:

Outstanding Juniorette Club - Trumbull Young Woman’s Club

Larina Pettis Membership Award - Trumbull Young Woman’s Club

Sarah Stevens Leadership Award - Trumbull Young Woman’s Club

Covenant to Care – State Project Award – “Cherish” Southbury Juniorettes

Juniorette Angel Award - Southbury Juniorettes

3 Juniorette Clubs met the Director’s Challenge – Southbury, Tolland & Trumbull

Only one club received the 100% Participation Award - Trumbull Young Woman’s Club

Marie Bates Juniorette Scholarships winners:

Kayla Burson, Tolland Juniorettes, $1000 - Mount Holyoke College

Meghan Ortegon, Hebron Juniorettes, $1000 - Roger Williams University

Juniorette Campership: Melissa Michaud – Wolcott Juniorettes $250 - MADD Power Camp

Spring Conference - April 30th & May 1st at the Clarion Inn in Bristol, CT. The conference was hosted by the Junior Women’s Club of Wolcott in honor of Teena Bruneau, the outgoing CJW Director. 3 clubs were honoring for reaching milestone anniversaries: Watertown, 4/1/1970, 40 years; Cheshire, 4/7/1955, 55 years and Bristol, 4/25/1935, 75 years. A donation of $775 was made to the Susan G. Komen of CT Fund - $150 donated by Shoreline in honor of director’s challenge, $125 as a thank you to the board for acts of kindness during the past two years and $300 in honor of all the clubs celebrating milestone anniversaries. The guest speaker was Caryl Hallberg, CCC Executive Director; she was presented with a check for $2500 for CCC. One vote was casted by the Recording Secretary, Eve Sarra, for the 2010-2012 slate of officers. The District contest ended in a tie with 2 districts having all but one of their clubs present, the winners were Dogwood & Charter Oak districts and each club received a small gift. There were 5 nominees for Junior of the Year: Linda Biam, Tolland; Diane Maxellon, Enfield; Pat Najarian, Wolcott; Pam O’Neill, West Haven; and Lynn Sellers, Shoreline. The winner was Pat Najarian from Wolcott – in nomination letter Pat’s fellow junior described her in this way: When you look up the word “spirit” in the dictionary, words like strength, character, courage, will and attitude come popping back at you. The Junior that I recommend as Junior of the Year exemplifies all of these and more.

A TRIBUTE TO JUNIORS by Teena Bruneau, CJW Director
Just ordinary women doing extraordinary work,
Untiring in your efforts throughout the year.
Notable are the contributions you make,
Industrious are the projects you do,

Outstanding in how you always come through.
Ready with a smile like a newly bloomed sunflower,
Special and wonderful - that’s what you are!
	
	Junior Clubs
	Juniorette Clubs
	Total

	Number of Clubs
	43
	7
	50

	Membership Totals
	1019
	131
	1150

	Monetary Donations
	$479,994.46
	$8,316.50
	$488,310.96

	Scholarships
	$54,715.00
	$400.00
	$ 55,115.00

	Non-monetary Donations *
	$157,699.44
	$11,345.65
	$169,045.09

	
	
	
	

	Totals
	$692,408.90
	$20,062.15
	$712,471.05

· Only 31 clubs out of 50 reported totals in non-monetary, so a more accurate figure would be around $250,000 in non-monetary and $793,425 in total donations.

Maureen Borski Scholarship Winners:

Lana Mistry

West Haven Junior Woman’s Club

$ 1500

Maura Esposito

Cheshire Junior Women’s Club

$ 500

Dawn Fusco

Marlborough Junior Woman’s Club

$ 500

Janet Discepolo

Junior Women’s Club of Wolcott

$ 250

Paulie Magera Fund Award Winners:

Allison M. McBride School ,Psychologist Awarded $500

I.D bracelets for 46 children Sponsored by West Haven Juniorettes

Laura Roth Awarded $500

The purchase of a couch
Sponsored by Windsor Junior Women’s Club

Amanda Clair Commission for the Handi-cap Town of Wolcott Awarded $400

Monthly recreational events
Sponsored by Junior Women’s Club of Wolcott

Varca, Inc. George Hegyi Industries Awarded $300

Monthly dance at the Valley Association for Retarded Children and Adults, Inc. (Varca)

Sponsored by Oxford Women’s Club

14 clubs are received the 100% Participation Award:
Cromwell Junior Women

Glastonbury Junior Women’s Club

Junior Women's Club of Litchfield Hills
Monroe Women's Club

Orange Community Women

Shoreline Community Women

South Windsor Junior Women's Club
Tolland Junior Women

Trumbull Community Women

Vernon Junior Women's Club

Wallingford Junior Woman's Club

West Haven Junior Woman's Club

Junior Women's Club of Wolcott

Woodbury Junior Women's Club

22 Clubs met the Director’s Challenge 2009 – 2010. This is awarded to all clubs that reported having completed the Director's Challenge of having done one project for either Breast Cancer Awareness or Research.
Beacon Falls Junior Women's Club

Cheshire Junior Women's Club

Enfield Junior Women's Club

Junior Women's Club of Fairfield

Junior Women's Club of Litchfield Hills

Lyme-Old Lyme Junior Women

Marlborough Junior Women's Club

Monroe Women's Club

Newtown Junior Women's Club

Orange Community Women

Shoreline Community Women

Simsbury Junior Woman's Club

South Windsor Junior Women's Club

Stafford Junior Women's Club

Stratford Junior Woman's Club

Tolland Junior Women

Vernon Junior Women's Club

Junior Woman's Club of Watertown

West Hartford Junior Woman's Club

West Haven Junior Woman's Club

Junior Women's Club of Wolcott

Woodbury Junior Women's Club

2009-2010 CJW Awards

Outstanding Small Club - Glastonbury Junior Women's Club

Outstanding Medium Club - Shoreline Community Women

Outstanding Large Club - Junior Women’s Club of Wolcott

Arts Alive Award - Hebron Women’s Club

Mother Earth Award - South Windsor Junior Women's Club

Veteran's Key Award - Trumbull Community Women

Uncle Sam the Bear - Shoreline Community Women

Mental Health Bell Award - Orange Community Women

Helping Hands Award - West Haven Junior Woman’s Club

Angela Hamilton Leadership Award - Simsbury Junior Woman's Club

Janet Knaus Membership Award - Junior Women's Club of Wolcott

Joyce King State Project Award - Simsbury Junior Woman's Club

CJW History 2010 -2012

Spring Conference was held at the Clarion Hotel in Bristol. Caryl Exc. Director of CCC was the speaker. Director, Ronnie Hollis and her board were installed by Anna Henry and Evelyn Magera. The theme Ronnie had chosen were starfish and how one person or group can make an in-pack to someone or within their community. So her theme for two years will be “Juniors Make a Difference in the Lives of Other”. Which is inspired by the poem “A Women and the Starfish” by Loren Eishey.

2010-2012 CJW Board Director Ronnie Hollis, Assistant Director Kathy Znosko, Recording Secretary Lois Wack, Corresponding Secretary Nancy Carter, Treasurer Sue Spencer, Leadership Lisa Furbush, Immediate Director Teena Bruneau, Arts Elizabeth Tischio, Currant Affairs Gloria Clair and Amanda Clair, Conservation Mala Mistry, Education Ann Whitman, Health Norily Casagrande, Homelife Bunny Ouellette, Junior Bulletin Editor Evelyn Magera, Juniorettes Debi Puzia, Meeting Planner Diane Maxellon, Public Relations Hedi Nelson, Reports Writing, Kathy Znosko, State Project Gretchen Saccone and Heather Pulito, Ways and Means Sue Spenser District Reps Dogwood District Heidi Nelson, Regal Monarchs None, SHORE Diane Neri, Charter Oak Patty Nabors, Wildberry Cara Rinaldi. Because a few of the departments did not have a chair, some board members did double duty. We also had 3 Past Director’s plus Teena Bruneau as Immediate Past Director that served on the board. Pam O’Neal can on board to co-char Conservation with Mala Mistry. A big part of all our meetings at Teena Bruneau’s home was Gissy who was our four legged chair in charge of refreshments. CUREChief was picked as a Director Challenge Project. CUREchief makes and passes out head scarves for adults and children who are suffering from cancer or other medical condition with the loss of hair. Ronnie always had a supply of CUREchief with her at CJW and club meetings to pass out to anyone who know anyone needed any. And over the two years as Director passed out over 1000 CUREchief with the help of CJW clubs and members of her board.

 May 15, 2010 Ronnie was one of the judges at the CJW Spelling Bee. The Bee was held in Portland with Bob Maxon from Channel 30 was the Word Announcer. Ronnie helped State Project Covenant to Care for Children (CCC) by organizing several collections with the help of her friend Kathy at Lake Garda School were they work. Two collections of toys at Christmas and a stuff toy collection during the year, totaling over 200 toys.

 Juniorette were very involved with helping CCC. in so many projects. They have been great ambassadors for CJW. The first project was Rock the Hall at West Hartford Town Hall. Serving as greeters, raffle ticket seller, auction helpers, helping with refreshments and dancing up a storm. Many people were impressed with their presents. In the very early part of Ronnie’s term Lois Wack Recording Secretary announced she and her family were moving to Sandwich Mass. We all knew that CJW along with her club of Farmington Juniors would miss her a lot. Some of the Board did her wish her well at a dinner at Joey Garlic’s in Farmington wishing her and her family much happiness. Evelyn Magera offered to step in to do the job of Recording Secretary along with Junior Bulletin Editor. Another addition to the CJW Board was Pam O’Neal from West Haven who would Co-chair Conservation.

 Nov 14, 2010 Juniorette Fall Days were held at CUREchief which happens to be Ronnie’s Director Challenge Project. Juniorette’s helped with cutting scarfs, making cards of hope and also helped with work a new project “Sweet Project”. Making cupcake costumes was a little challenge.

 President’s Dinner was held at Lake Garda School in Burlington. Ronnie did most of the cooking along with help from two friends and some board members. A simple menu of Pasta and meatball, salad, roll, cold cut and cheese platters and dessert. Presentations from the finalists for the new state project (which will be known as LTA in the next administration) Long Term Affiliation

 May 22, 2011 Juniorette Spring Awards, a Mother and Daughter Banquet, Debi Puzia

Juniorette Coordinator hosted the event at Lufberry Park in Wallingford. The theme

was “Hoedown” with hamburgers, hotdogs were on the menu. The weather was a little cool by it was a fun day. During her term Ronnie awarded the “Make a Difference Award” at Spring Conference in each department to the club who made a difference to ether a person, family or in their community. It went along with her theme of making a difference in the lives of others. Many times you may never know how just doing what you may think is a small thing may make a world of difference to someone else. To CJW clubs and their members, because of your community spirit, you have succeeded to improve the lives of so many in you community. There is no greater gift you can give someone then a helping hand.
 The two years were full of visiting clubs at their meetings, anniversaries, and other special events, banquets and fund raisers. And having the honor of being installing officer for South Windsor, Shoreline and West Haven Juniors. I have eaten a of bucket of pasta, a flock of chicken, and with some help of other a vineyard of wine Club have done so many different projects in their communities food and clothing drives, Bingo parties with seniors and veterans, beatification and recycling projects, Halloween parties for kids, benefit walks and runs, library story hour, care packages to the troops, club sponsored spelling bees.

We educated our members along with having social events, speakers on all kinds of subjects, Mohegan Sun Casino trips, beer and wine tasting, blender parties, movie and ceramic night, scrap-booking workshop, coffee hour and Club Secret Pal and Secret Santa.

Donations of books class room supplies, to libraries, scholarships, to the arts, homeless

shelters,UNICEF, Rape Crisis Breast Cancer Awareness.

Donations to CCC book bags, Christmas Presents, Easter Baskets, party bags, beach bags

Emergency packs and monetary donations. To say I am proud of the project and the things we (CJW) have accomplished would be a gross understatement. The total donation amounts prove that.

CJW SPECIAL AWARDS
	JANET KNAUS MEMBERSHIP

	1967-1968
	Meriden
	2000-2001
	Wolcott

	1968-1969
	Torrington
	2001-2002
	Simsbury

	1969-1970
	Willimantic
	2002-2003
	Enfield

	1970-1971
	Newington
	2003-2004
	Simsbury

	1971-1972
	Glastonbury
	2004-2005
	Monroe

	1972-1973
	New Britain
	2005-2006
	Monroe

	1973-1974
	Manchester
	2006-2007
	Wallingford

	1974-1975
	Enfield
	2007-2008
	Simsbury

	1975-1976
	Westport
	2008-2009
	South Windsor

	1976-1977
	Wethersfield
	2009-2012
	Wolcott

	1977-1978
	Watertown
	
	

	1978-1979
	Monroe
	
	

	1979-1980
	Wallingford
	
	

	1980-1981
	Clinton
	
	

	1981-1982
	Marlborough
	
	

	1982-1983
	Meriden
	
	

	1983-1984
	Oxford
	

	 1984-1985
	Clinton
	

	1985-1986
	Tolland
	

	1986-1987
	Clinton
	

	1987-1988
	Tolland
	

	1988-1989
	Monroe
	

	1989-1990
	Montville
	

	1990-1991
	Monroe
	

	1991-1992
	Monroe
	

	1992-1993
	East Hartford
	

	1993-1994
	Monroe
	

	1994-1995
	Newington
	

	1995-1996
	Monroe
	

	1996-1997
	Rocky Hill
	

	1997-1998
	Simsbury
	

	1998-1999
	Tolland
	

	1999-2000
	Simsbury
	

	ANGELA HAMILTON LEADERSHIP

	1975-1976
	Plainville
	2010-2011
	Tolland

	1976-1977
	East Lyme
	2011-2012
	Shoreline

	1977-1978
	New Britain
	
	

	1978-1979
	Newington
	
	

	1979-1980
	Not awarded
	
	

	1980-1981
	Wolcott
	
	

	1981-1982
	Wolcott
	
	

	1982-1983
	Hamden
	
	

	1983-1984
	Wethersfield
	
	

	1984-1985
	Clinton
	
	

	1985-1986
	Clinton
	
	

	1986-1987
	Clinton
	
	

	1987-1988
	Clinton
	
	

	1988-1989
	Clinton
	
	

	1989-1990
	Simsbury
	
	

	1990-1991
	Clinton
	
	

	1991-1992
	Monroe
	
	

	1992-1993
	Trumbull
	
	

	1993-1994
	Shoreline
	
	

	1994-1995
	Monroe & Simsbury
	
	

	1995-1996
	Monroe
	
	

	1996-1997
	Monroe
	
	

	1997-1998
	Monroe
	
	

	1998-1999
	Monroe
	
	

	1999-2000
	Simsbury
	
	

	2000-2001
	Simsbury
	
	

	2001-2002
	Enfield
	
	

	2002-2003
	Wallingford
	
	

	2003-2004
	Simsbury
	
	

	2004-2005
	Wallingford
	
	

	2005-2006
	Simsbury
	
	

	2006–2007

2007-2008

2008-2010
2009-2010
	Simsbury

Simsbury

Simsbury

Simsbury
	
	

	ARTS ALIVE
	CONSERVATION - MOTHER EARTH

	1992-1993
	Windsor
	2000-2001
	Litchfield

	1993-1994
	Windsor
	2001-2002
	Newtown & Trumbull

	1994-1995
	Enfield
	2002-2003
	Simsbury

	1995-1996
	Simsbury
	2003-2004
	Trumbull

	1996-1997
	Newtown
	2004-2005
	Trumbull

	1997-1998
	South Windsor
	2005-2006
	Simsbury

	1998-1999
	Simsbury
	2006-2007
	Trumbull

	1999-2000
	Trumbull
	2007-2008
	Trumbull

	2000-2001
	Enfield
	2008-2009
	Monroe

	2001-2002
	Simsbury
	2009-2010
	South Windsor

	2002-2003
	Wolcott
	2010-2012
	Wolcott

	2003-2004
	Simsbury
	
	

	2004-2005
	Simsbury
	
	

	2005-2006
	Trumbull
	
	

	2006-2007

2007-2008

2008-2009

2009-2011
2011-2012

	Trumbull

Monroe

Dogwood District

Hebron
Wolcott
	
	

	Home Life - Helping Hands Award

2004-2005

Wolcott

2005-2006

West Haven

2006-2007

2007-2008

2008-2009

2009-2010
2010-2011

2011-2012
Shoreline

Trumbull

Monroe

West Haven
Stratford

Tolland
Current Affairs - Uncle Sam the Bear Award

2008-2009 Shoreline

2009-2012 Shoreline

STATE PROJECT - JOYCE KING

	1978-1980
	Stratford – Sudden Infant Death Syndrome (SIDS)

	1980-1982
	East Hampton – Lupus Foundation

	1982-1984
	Shelton – Juvenile Rheumatoid Arthritis (JRA)

	1984-1986
	Simsbury / Tolland – UCONN Children’s Cancer Program

	1986-1988
	Farmington / Tolland – Project Discovery

	1988-1990
	Clinton – Special Wishes

	1990-1992
	Farmington – UCONN Pediatric Pulmonary Program

	1992-1994
	Monroe – Beardsley Zoo Educational Center

	1994-1995
	Wolcott – UCONN Craniofacial Team

	1995-1996
	Monroe – UCONN Craniofacial Team

	1996-1997
	Enfield – Special Wishes

	1997-1998
	Monroe – Special Wishes

	1998-1999
	Vernon – Roaring Brook Nature Center

	1999-2000
	Simsbury – Roaring Brook Nature Center

	2000-2001
	Trumbull – Andrew Panettieri Burn Center

	2001-2002
	Hebron – Andrew Panettieri Burn Center

	2002-2003
	Simsbury – Time for Life

	2003-2004
	Simsbury – Time for Life

	2004-2005
	Tolland – Time for Life

	2005-2006
	Tolland – Time for Life

	2006-2007

2007-2008

2008-2009

2009-2010
2010-2011
	Tolland – Time for Life

Tolland – Time for Life

Simsbury & Wolcott – Covenant to Care for Children

Simsbury – Covenant to Care for Children
Wolcott - Covenant to Care for Children

	MENTAL HEALTH BELL

	CURRENT AFFAIRS - VETERANS KEY

	1979-1980
	Vernon
	1981-1982
	

	1980-1981
	
	1982-1983
	Wolcott

	1981-1982
	Meriden
	1983-1984
	

	1982-1983
	
	1984-1985
	Glastonbury

	1983-1984
	
	1985-1986
	Glastonbury

	1984-1985
	Trumbull
	1986-1987
	Glastonbury

	1985-1986
	Windsor
	1987-1988
	Glastonbury

	1986-1987
	Wethersfield
	1988-1989
	Glastonbury

	1987-1988
	Trumbull
	1989-1990
	Glastonbury

	1988-1989
	Wethersfield
	1990-1991
	Wethersfield

	1989-1990
	Trumbull
	1991-1992
	Berlin

	1990-1991
	Middletown
	1992-1993
	Glastonbury

	1991-1992
	Wolcott
	1993-1994
	Glastonbury

	1992-1993
	Wolcott
	1994-1995
	West Haven

	1993-1994
	Trumbull
	1995-1996
	West Haven

	1994-1995
	Wolcott
	1996-1997
	West Haven

	1995-1996
	
	1997-1998
	West Haven

	1996-1997
	Windham
	1998-1999
	Wolcott

	1997-1998
	Newtown
	1999-2000
	Trumbull

	1998-1999
	Enfield
	2000-2001
	Litchfield

	1999-2000
	Woodbury
	2001-2002
	West Haven

	2000-2001
	Cheshire
	2002-2003
	Wolcott

	2001-2002
	Orange
	2003-2004
	West Haven

	2002-2003
	Durham
	2004-2005
	West Haven

	2003-2004
	Orange
	2005-2006
	West Haven

	2004-2005
	Orange
	2006-2007
	Wolcott

	2005-2006
	Orange
	2007-2008
	West Haven

	2006-2007

2007-2008

2008-2009

2009-2010
2011-2012
	Shoreline

Wolcott

Orange

Orange
Wolcott
	2008-2009

2009-2010
2010-2012
	Wolcott

Trumbull
Wolcott

	
	
	
	

	
	
	
	

OUTSTANDING JUNIOR CLUB AWARDS

	SMALL
	MEDIUM

	LARGE

	
	
	1966-1967
	Bristol
	1966-1967
	Wallingford

	
	
	1967-1968
	Fairfield
	1967-1968
	Vernon

	1968-1969
	Ledyard-Gales Ferry
	1968-1969
	Stamford
	1968-1969
	Southington

	1969-1970
	Ellington
	1969-1970
	Bristol
	1969-1970
	Vernon

	1970-1971
	Ledyard-Gales Ferry
	1970-1971
	Bristol
	1970-1971
	Trumbull

	1971-1972
	Shelton
	1971-1972
	New Britain
	1971-1972
	Vernon

	1972-1973
	Tolland
	1972-1973
	West Haven
	1972-1973
	Glastonbury

	1973-1974
	Hebron
	1973-1974
	
	1973-1974
	

	1974-1975
	Tolland
	1974-1975
	Wallingford
	1974-1975
	New Britain

	1975-1976
	Waterbury
	1975-1976
	West Haven
	1975-1976
	Mystic

	1976-1977
	Waterbury
	1976-1977
	West Haven
	1976-1977
	Glastonbury

	1977-1978
	Hebron
	1977-1978
	West Haven
	1977-1978
	Hamden

	1978-1979
	Waterbury
	1978-1979
	Wolcott
	1978-1979
	Trumbull

	1979-1980
	Waterbury
	1979-1980
	Wallingford
	1979-1980
	Glastonbury

	1980-1981
	Waterbury
	1980-1981
	Middletown
	1980-1981
	Wallingford

	1981-1982
	Waterbury
	1981-1982
	Wolcott
	1981-1982
	Wallingford

	1982-1983
	Hebron
	1982-1983
	Wolcott
	1982-1983
	Meriden

	1983-1984
	Naugatuck
	1983-1984
	Wolcott
	1983-1984
	Wallingford

	1984-1985
	Naugatuck
	1984-1985
	Enfield
	1984-1985
	Meriden & Wethersfield

	1985-1986
	Middletown
	1985-1986
	Mystic
	1985-1986
	Oxford

	1986-1987
	Haddam
	1986-1987
	Mystic
	1986-1987
	Clinton

	1987-1988
	Waterford
	1987-1988
	Tolland
	1987-1988
	Clinton

	1988-1989
	Montville
	1988-1989
	Tolland
	1988-1989
	Monroe

	1989-1990
	Montville
	1989-1990
	Wolcott
	1989-1990
	Clinton

	1990-1991
	Beacon Falls
	1990-1991
	Wolcott
	1990-1991
	Trumbull

	1991-1992
	Montville
	1991-1992
	Wolcott
	1991-1992
	Trumbull

	1992-1993
	Waterford
	1992-1993
	Wolcott
	1992-1993
	Monroe

	1993-1994
	Shoreline
	1993-1994
	Trumbull
	1993-1994
	Monroe

	1994-1995
	Waterford
	1994-1995
	Trumbull
	1994-1995
	Monroe

	1995-1996
	Bristol
	1995-1996
	Enfield
	1995-1996
	Monroe

	1996-1997
	Waterford
	1996-1997
	Wolcott
	1996-1997
	Monroe

	1997-1998
	Shoreline
	1997-1998
	Monroe
	1997-1998
	Trumbull

	1998-1999
	Shoreline
	1998-1999
	Monroe
	1998-1999
	Trumbull & Simsbury

	1999-2000
	Shoreline
	1999-2000
	Monroe
	1999-2000
	Trumbull

	2000-2001
	Shoreline
	2000-2001
	Monroe
	2000-2001
	Trumbull

	2001-2002
	Shoreline
	2001-2002
	Monroe
	2001-2002
	Simsbury

	2002-2003
	Shoreline
	2002-2003
	Enfield & Monroe
	2002-2003
	Simsbury

	2003-2004
	Shoreline
	2003-2004
	Monroe
	2003-2004
	Trumbull

	2004-2005
	Enfield
	2004-2005
	Monroe
	2004-2005
	Trumbull

	2005-2006
	Vernon
	2005-2006
	Monroe
	2005-2006
	Trumbull

	2006-2007
	Enfield
	2006-2007
	Monroe
	2006-2007
	Trumbull

	2007-2008

	Glastonbury
	2007-2008
	Monroe
	2007-2008
	Trumbull

2008-2009 Stafford
 2008-2009 Shoreline 2008-2009 So. Windsor & Trumbull

2009-2011 Glastonbury
 2009-2012 Shoreline 2009-2012 Wolcott

 & Enfield
JUNIORETTE CLUB AWARDS

	OUTSTANDING CLUB

	SARAH STEVENS LEADERSHIP

	1980-1981
	Wallingford
	1985-1986
	Newington

	1981-1982
	Wolcott
	1986-1987
	Monroe

	1982-1983
	Hamden/Wallingford
	1987-1988
	Monroe

	1983-1984
	Newington
	1988-1989
	Tolland

	1984-1985
	Newington
	1989-1990
	Tolland

	1985-1986
	Wallingford
	1990-1991
	Tolland

	1986-1987
	Monroe
	1991-1992
	Tolland

	1987-1988
	Monroe
	1992-1993
	Monroe

	1988-1989
	Tolland
	1993-1994
	Tolland

	1989-1990
	Tolland
	1994-1995
	Tolland

	1990-1991
	Tolland
	1995-1996
	Tolland

	1991-1992
	Wolcott
	1996-1997
	Trumbull

	1992-1993
	Wolcott
	1997-1998
	Trumbull

	1993-1994
	Trumbull
	1998-1999
	Glastonbury

	1994-1995
	Tolland
	1999-2000
	Glastonbury

	1995-1996
	Trumbull
	2000-2001
	Trumbull

	1996-1997
	Trumbull
	2001-2002
	Trumbull

	1997-1998
	Trumbull
	2002-2003
	Tolland

	1998-1999
	Trumbull
	2003-2004
	Tolland

	1999-2000
	Trumbull
	2004-2005
	Tolland

	2000-2001
	Trumbull (Large club)
	2005-2006
	Trumbull

	2000-2001
	Tolland (Small club)
	2006-2007
	Trumbull

	2001-2002
	Trumbull (Large club)
	2007-2008
	Trumbull

	2001-2002
	Wolcott (Small club)
	2008-2009
	West Haven

	2002-2003
	Trumbull (Large club)
	2009-2010
	Trumbull

	2002-2003
	Wolcott (Small club)
	
	

	2003-2004
	Trumbull (Large club)
	
	

	2003-2004
	Wolcott (Small club)
	
	

	2004-2005
	Trumbull (Large Club)
	
	

	2004-2005
	Beacon Falls (Small Club)
	
	

	2005-2006
	Wolcott (Large Club)
	
	

	2005-2006
	Trumbull (Small Club)
	
	

	2006-2007
	Trumbull (Small Club)
	
	

	2006-2007
	Wolcott (Large Club)
	
	

	2007-2008
	Trumbull (Large club)
	
	

	2007-2008
	West Haven (Small Club)
	
	

	2008-2009

2009-2010
	Trumbull

Trumbull
	
	

	LARINA PETTIS JUNIORETTE MEMBERSHIP GAVEL

1988-1989

Tolland
2000-2001

Wolcott

1989-1990
Tolland
2001-2002

Tolland

1990-1991

Tolland

2002-2003

Trumbull

1992-1993

Tolland

2003-2004

Trumbull

1994-1995

Tolland

2004-2005

Beacon Falls

1995-1996

Newington/Tolland

2005-2006

Wolcott

1996-1997

Tolland

2006-2007

West Haven

1998-1999

Trumbull

2007-2008

West Haven

1999-2000

Glastonbury

2008-2009

West Haven
2009-2010
2010-2011
2011-2012

Trumbull
Southbury

Trumbull

	JUNIORETTE ANGEL AWARD

	2002-2003
	Hebron
	2006-2007
	Hebron

	2003-2004
	Tolland
	2007-2008
	Hebron

	2004-2005
	Trumbull
	2008-2009
	Woodbury

	2005-2006
	Trumbull
	2009-2010
2010-2011
	Southbury
Trumbull

	STATE PROJECT

	NIKKI BEAR - TIME FOR LIFE
	Cherish - COVENANT TO CARE FOR CHILDREN

	2002-2003
	Trumbull
	2008-2009
	Tolland

	2003-2004
	Trumbull
	2009-2010
	Southbury

	2004-2005
	Hebron
	2010-2011
	Tolland

	2005-2006
	Vernon
	2011-2012
	Wolcott

	2006-2007
	West Haven
	
	

	2007-2008
	Vernon
	
	

PAST HONORARY DIRECTORS AND THEMES

	1938-1939
	Mrs. Lewis G. Merrill
	
	

	1939-1941
	Miss Helen Roberts
	
	

	1941
	Mrs. George Jodom
	
	

	1941-1943
	Mrs. Richard Simpson
	
	

	1943-1945
	Mrs. Foster D. Clark
	
	

	1945-1947
	Miss F. Ivy Needham
	
	

	1947-1949
	Mrs. Raymond York
	
	

	1949-1950
	Mrs Charles A. Whitty
	
	

	1950-1953
	Mrs. Gilbert E. Whiley
	
	

	1953-1955
	Mary Fahey
	
	

	1955-1957
	Mrs. Ernest Erickson
	
	

	1857-1958
	Fannie Gabriel
	
	

	1958-1960
	Mrs. William Walsh
	
	

	1960-1962
	Mrs. Robert W. Anderson
	
	

	1962-1964
	Evelyn M. Farley
	
	

	1964-1966
	Dot Dutton
	
	

	1966-1968
	Janet Knaus
	
	

	1968-1970
	Shirley Meo
	
	

	1970
	Gloria Collins
	
	

	1970-1972
	Marcella Gage
	
	

	1972-1974
	Barbara Couch
	
	

	1974
	Linda Erickson
	
	

	1974-1976
	Angela Hamilton
	
	

	1976-1978
	Joyce King
	
	

1978-1980 Maureen Borski
 “Let us take time for all things.”

1980-1982
Shirley MacGregor
 “…living each day, trying to accomplish something…”

1982-1984
Marie Bates Juniors Grow, Share, Give and Care together.”

1984-1986
Marge Jageler
 “Juniors bloom in friendship, leadership and service.”

1986-1988
Donna Pazdar:
 “Juniors united make things happen.”

1988 - 1990: Jo Ashline

 "Catch the Junior Spirit"

1990-1992
Sue Ponton

 Same theme was continued

1992-1994
Jeanne Boulay
 “Each of us has the unique capacity to help others

 discover the colors in their very own rainbow!”

1994-1996
Pat Trask

 “Start with a vision and weave your talents into a
 tapestry of service and friendship."

1996-1998
Pat Tarasovic
 “Juniors are a BEACON OF LIGHT shining through
 in commitment and service.”

1998-2000
Gloria Clair

 “Juniors are a patchwork of friends, joined by a common
 thread.”

2000-2002
Diane Maxellon
 “Juniors are like angels, touching lives in magical ways.”

2002-2004
Evelyn Magera
 “Juniors are great leaders like shining stars guiding
 the way.”

2004–2006
Anna Henry

 “Like a butterfly’s metamorphous, Connecticut Juniors
 is a life changing experience.”

2006-2008
Sheree Rinaldi
 “The Heart of a Volunteer is not measured in size, but
 by the depth of the commitment to make a difference in

 the lives of others”

2008-2010
 Teena Bruneau
 “Grow with Connecticut Junior Women in Friendship,
 Leadership and Service.”
2010-2012
 Ronnie Hollis “Juniors make a Difference in the Lives of Others."

2012-2014 Kathy Znosko
“Our members are Connecticut’s Jewels among Women”

2014-2016
Amy Neves

LONG TERM AFFILIATION PROJECTS SPONSORED BY CJW
	1978-1980
	Sudden Infant Death Syndrome (SIDS)

	1980-1982
	Lupus Foundation

	1982-1984
	Juvenile Rheumatoid Arthritis (JRA)

	1984-1986
	UCONN Children’s Cancer Program

	1986-1988
	Project Discovery

	1988-1990
	Special Wishes

	1990-1992
	UCONN Pediatric Pulmonary Program

	1992-1994
	Beardsley Zoo Educational Center

	1994-1996
	UCONN Craniofacial Team

	1996-1998
	Special Wishes

	1998-2000
	Roaring Brook Nature Center

	2000-2002
	Andrew Panettieri Burn Center

	2002-2008
	Time for Life

	2008-2012
	Covenant to Care for Children

 2012-2016

Female Soldiers:Forgotten Heroes

