

Newsletter

NOVEMBER 2013

Chesapeake Professional Women's Network, Inc.
Building Relationships. Growing Businesses.

Publisher

The Chesapeake
Professional
Women's Network

Editor

The CPWN
Newsletter
Committee

CPWN

PO Box 654
Bel Air, MD 21014
www.cpwnet.org

Two Big Updates At One Great Event

Darlington Hall, HCC's Nursing & Allied Health Center

Dr. Dennis Golladay, President of Harford Community College will update us on Darlington Hall, Harford Community College's New Center for Nursing & Allied Health Professionals. This state of the art building will be the first ever academic and continuing education health care program located in one building. Designed with high-tech classrooms, laboratories, modeling and simulation labs, as well as great gathering places, the building will be a central hub for students pursuing nursing and allied health degrees at the College.

Patricia D. & M. Scott Kaufman Cancer Center

Lyle Sheldon, President & CEO, Upper Chesapeake Health will update us on the newly unveiled Patricia D. and M. Scott Kaufman Cancer Center. The Center's motto "Hope and healing close to home" combined with the nearly \$19 million raised locally reflects the community's overwhelming support. The state of the art center will provide multidisciplinary cancer care including medical, surgical and radiation oncology. A partnership with the University of Maryland means patients can take advantage of the Greenebaum Cancer Center in Baltimore too.

Board of Directors

President

Carolyn W. Evans

Sengstacke & Evans, LLC
cevens321@aol.com

Vice President

Patty Desiderio

Patty's Promotions
pattygiftbaskets@comcast.net

Treasurer

Melissa Harbold

Merrill Lynch
melissa_harbold@ml.com

Secretary

Wendy Lee

Susquehanna Spine & Rehab
wendy@susquespine.com

Immediate Past President

Renee McNally

HR Solutions, LLC
renee@hrsolutionsllc.com

Meet November's Speakers

A native of Virginia, Dr. Dennis Golladay earned his B.S. in Social Science and English from Madison College and his M.A. and Ph.D. in American History from the University of Virginia. Prior to being named President of Harford Community College in 2010, Dr. Golladay served as Vice Chancellor for Community Colleges, State University of New York (SUNY), Albany, New York. As Vice Chancellor, he reported directly to the Office of the Chancellor and was responsible for the oversight and coordination of relations with SUNY's 30 community colleges and their related organizations. Additional experience includes serving as the sixth President of Cayuga Community College, Auburn, New York, a position he assumed in 1996 following 24 years' experience in a community college setting. Upon his departure, he was honored with the title President Emeritus. Dr. Golladay served as Vice President for Academic Affairs at Anne Arundel Community College for four years and as Dean of the School of Humanities at Pensacola Junior College in Florida for seven years. He currently serves on the Harford County Economic Development Commission Advisory Board, Northeast Maryland Technology Council Board of Directors, Greater Baltimore Committee President's Advisory Council, and the Y of Central Maryland Board of Directors. Dr. Golladay is married to Dr. Mamie Howard Golladay, retired President of Sullivan County Community College in Loch Sheldrake, New York.

Lyle E. Sheldon, FACHE, is the President and CEO of Upper Chesapeake Health, a University of Maryland Medical System affiliated award-winning, not-for-profit health system that has received State and National recognition for its quality of care and physician satisfaction. The system includes two acute care hospitals, Upper Chesapeake Medical Center and Harford Memorial Hospital, the Senator Bob Hooper Hospice House, and a 85-doctor Physician Enterprise. He has been with the health system since 1987 when he came on board as Vice President and Chief Operating Officer and as President and Chief Executive Officer since 1995. Lyle has a bachelor's degree from Rutgers College and a master's in health services administration from George Washington University. A Fellow in the American College of Healthcare Executives since 1995, Lyle is active in community health initiatives and has received multiple leadership awards during his career. A 1991 graduate of the Harford Leadership Academy, Lyle is a past member of the Academy's Board of Directors. He is a past member of the boards of the Harford County Chamber of Commerce, Harford United Charities and Harford County YMCA. He is a past chair of the Voluntary Hospitals of America (VHA) Central Atlantic Board, and the Maryland Hospital Association's (MHA) Council on Financial Policy, as well as a past member of the MHA Executive Committee. A resident of Harford County since 1987, Lyle and his wife, Donna, live in Havre de Grace and have four children and two grandchildren.

Board of Directors

President

Carolyn W. Evans

Sengstacke & Evans, LLC
cevens321@aol.com

Vice President

Patty Desiderio

Patty's Promotions
pattygiftbaskets@comcast.net

Treasurer

Melissa Harbold

Merrill Lynch
melissa_harbold@ml.com

Secretary

Wendy Lee

Susquehanna Spine & Rehab
wendy@susquespine.com

Immediate Past President

Renee McNally

HR Solutions, LLC
renee@hrsolutionsllc.com

November's Meeting Sponsor

Katie Rash, The Rash Team of Long & Foster

Katie Rash, is the leader and founder of The Rash Team, a successful real estate team helping buyers and sellers throughout Harford County, Cecil County, Baltimore County and Baltimore City. Katie has been a resident of Harford County for over 20 years. She is an active member of the Million Dollar Realtor Association, Harford County Board of Realtors & The National Association of Realtors. Katie is dedicated to serving her clients needs. Her motto is "successfully bringing Buyers & Sellers together one step at a time". Katie and her team of dedicated real estate agents will help you through the moving process from beginning to end.

The Rash Team Mission Statement:

The Rash Team excellence rating in customer service is based on dedication, hard work, and determination. We strive to achieve the desired goals of our clients with a team of professionals who help you through the moving process one step at a time. We will make your home buying or selling experience a positive and stress free occurrence. Our understanding, knowledge, integrity, and expertise in the real estate industry will make you smile and create an encouraging and worry-free home selling or buying process one step at a time.

Meet the Rash Team at Long & Foster:

Located at 590 Baltimore Pike in
Bel Air, You can contact us at
410- 879-0900 or
www.TheRashTeam.com

**Tara Oswald, George Rash, Katie
Rash, Lisa Vecchiolla**

Board Members At Large

Mary Ann Bogarty

PNC Bank

Maryann.bogarty@pnc.com

Kim Zavrotny

McComas Funeral Home

kzavrotny@

mccomasfuneralhome.com

Jeannette Stancill

Alliance Mortgage Funding

Jeannette@md-pahomeloans.com

Kelly Bedsaul

Weyrich, Cronin & Sorra,

Chartered

KellyB@wcscpa.com

Bev Smith

Re/Max American Dream

bevsmith@remax.net

CPWN's Upcoming Networking Events

November 12, 2013 - Luncheon 11:30am - 1:30 pm

Location: Bonefish Grill, Harford Mall

Members: \$25/**Non-members:** \$35

Speaker: Dr. Dennis Golladay, Harford Community College - HCC Nursing School

Lyle Sheldon, Upper Chesapeake Health -Upper Chesapeake Cancer Center

Sponsor: Katie Rash, The Rash Team of Long & Foster

December 6, 2013—Annual CPWN New York City Bus Trip

Leave Rt. 152 Park & Ride, Fallston at 7:00 a.m. Return at 11:00 p.m.

Drop off is at Times Square

Members: \$55/Non-members \$65—Registration flyer in this newsletter!

December 10, 2013—CPWN Holiday Party

Location: Rockfield Manor

Members: \$35/Non-member \$45

Sponsor: Debi Williams, M&T Bank

Event Registrations Close on the Friday before the event at noon.

*Cancellation Policy: Please remember it is CPWN policy that change to an event registration must be made **NO LATER THAN the Friday before an event.** If you do not notify CPWN by this date, you will be responsible for the full registration fee.*

2013 CPWN Networking Meeting Sponsorship Guidelines

- ◆ **Must be a member in good standing (annual dues paid, no outstanding invoices).**
- ◆ **Your sponsorship may be used to promote the business that employs you, or that you own (in whole or in part).**
- ◆ **Sponsorships fee is \$150 (unless designated a special event) and includes 1 event registration (please do not register for the event, as your 1 event registration is done automatically).**
- ◆ **Sponsorship fee is to be paid in advance of the sponsored event.**
- ◆ **You need to provide a door prize.**
- ◆ **You have exclusive use of table tops to put marketing material, promotional items, etc. Please arrive early to distribute the material.**
- ◆ **You have 5 minutes to speak/present. Please do not go over this time limit.**
- ◆ **Sponsors are featured in CPWN's newsletter. Please provide us with 250-300 words about your company. Someone from the newsletter committee will contact you the month prior to the event.**
- ◆ **All sponsorships are subject to approval of the Board of Directors of CPWN.**
- ◆ **Sponsorship guidelines are subject to change by the Board of Directors of CPWN.**

Committee Chairs

Ambassador & Membership

Bev Smith
Re/Max American Dream
bevsmith@remax.net

Events

Renee McNally
HR Solutions, LLC
renee@hrsolutionsllc.com
&

Kim Zavrotny
McComas Funeral Home
kzavrotny@
mccomasfuneralhome.com

Fashion Show

Jeannette Stancill
Alliance Mortgage Funding
Jeannette
@md-pahomeloans.com

Newsletter

Beth Hendrix
Harford County Dept of Community
Services
bhendrix@harfordcountymd.gov

Meeting Sponsorships

Kelly Bedsaul
Weyrich, Cronin & Sorra, Chartered
KellyB@wcscpa.com

www.cpwnet.org
Membership Dues: \$85

Meeting Sponsorships
\$150 Plus door prize

Thank You!

15th Annual Fashion Show A Success!

With over 300 tickets sold, the event was a huge success! The CPWN Board thanks all of the volunteers, sponsors and guests. Because of your support, CPWN will donate a record amount to local Harford county charities in 2013.

Members and guests enjoyed an evening of fashion, food, fun and fundraising. Several retailers were added this year, showcasing a variety of fashions that were sure to please our guests. This year, men's fashions were added as well!

Ravens' Fan Club members sold the raffle tickets. As always, the silent auction was a hit!

Winners of the Raffle

Grand Prize – Donald Lynch

2nd Prize - Kelly Burk

3rd Prize—Sally Slade

Want to be a Non-Profit Receiving Funds?

As a reminder, CPWN supports charities based on the organization's promotion of involvement in causes of women and families that pertain to women in the workplace. If you believe your organization falls within the CPWN giving policy and is a 501(c)(3), please submit your request on company letterhead by November 15, 2013. Your request for a donation should explain how your organization meets the policy, and how the funds would be used.

CALLING ALL ATHENA NOMINEES!

Do you know a woman who demonstrates excellence in her profession?

Does she devote time and energy to her community?

Does she help other women to attain their full leadership potential?

Does she live or work in Harford County?

Then nominate her for the prestigious ATHENA award TODAY! This award will be given to a deserving woman at the Women's Leadership Breakfast on Friday, March 7, 2014, at Water's Edge.

See the nomination form; contact Rod Bourn at 443-412-2173 or rbourn@harford.edu for more details/with questions. *Self-nominations are certainly welcomed!*

The ATHENA Award is a program of the ATHENA Foundation, an international non-profit organization dedicated to creating leadership opportunities for women. This award is presented to a woman who lives and/or works in Harford County, has attained and personifies a high level of excellence in her business or profession, has devoted time and energy to the community in a meaningful way and, most especially, has opened doors of leadership opportunity for women.

Past ATHENA Award Recipients

- 2002 Kim Wagner, Tritronics, Inc.
- 2003 Pat Donovan
- 2004 Jane Howe
- 2005 Deborah Smith Williams, M&T Bank
- 2006 Sheryl Davis Kohl, Beacon Staffing Alternatives
- 2007 Karen Green, Harford County Government
Department of Parks & Recreation
- 2008 Pat Scott, A Better Answer
- 2009 Content McLaughlin, Whiteford, Taylor & Preston, LLP
- 2010 Lucie Snodgrass, Office of Senator Barbara Mikulski
- 2011 Tamera Rush, SRS, Inc.
- 2012 Denise Carnaggio, Harford County Government-
Office of Economic Development
- 2013 Jayne Klein, Registered Dietitian, Klein's ShopRite

Chesapeake Professional Women's Network, Inc.
Building Relationships. Growing Businesses.

New York City Bus Trip!

Friday, December 6th

Join CPWN and your friends for a fun trip to New York City
on December 6, 2013, for an on your own New York City
experience.

Cost is \$55 for Members, \$65 for non-Members.

Leaving the Fallston Park-n-Ride at I-95 at 7:00 a.m., drop
off at Times Square, leaving NYC at 7:00 p.m.
returning to Fallston at 11:00 p.m.

Non-Members welcome!

Registration ends on **November 29, 2013**

CPWN 2013 New York Trip Reservation Form

Mail form and payment to: CPWN * P.O. Box 654 * Bel Air, MD 21014 or register at www.cpwnet.org

Yes, I would like to attend the December 6th trip to NYC

Payment Enclosed \$ _____ Clk.# _____ (Make check payable to CPWN.)

Member Name _____

Company _____

Guest Name (s) _____

REGISTRATION DUE BY NOON, November 29, 2013

Member Benefits

- ◆ Monthly meetings to network and promote your service or product.
- ◆ Advertising in our online membership directory with website and e-mail links.
- ◆ Varying meeting dates, times, and locations to meet your busy schedule.
- ◆ Topical speakers on issues pertaining to women and business.
- ◆ Opportunities for women to support and mentor each other in both business and personal aspects of our lives.
- ◆ Special events & Meeting Sponsorship
- ◆ A monthly newsletter with calendar of events, networking tips, member updates, and articles of interest.

Save The Date

December 6, 2013
Annual CPWN New York City Bus Trip
Leave Rt. 152 Park & Ride, Fallston at 7:00 a.m.
Return at 11:00 p.m.
Drop off is at Times Square
Members: \$55/Non-members \$65

December 10, 2013
CPWN Holiday Party
Rockfield Manor
Members: \$35/Non-member \$45
Sponsor: Debi Williams, M&T Bank

Opinions expressed by the authors do not necessarily reflect those of the Publisher or the Board of Directors of The Chesapeake Professional Women's Network, Inc. Reproduction or use of material in whole or part is forbidden without prior, written permission of CPWN.

Newsletter Copyright 2010,
Chesapeake Professional Women's Network

Address editorial and other inquiries to:
Beth Hendrix
410-638-3389
bhendrix@harfordcountymd.gov