

**Newsletter
May 2015**

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

Publisher
The Chesapeake
Professional Women's
Network

Editor
The CPWN Newsletter
Committee

CPWN
P.O. Box 654
Bel Air, MD 21014
www.cpwnet.org

May's Speaker: Esther Michaels, Emotional Intelligence

Esther Michaels has over 20 years experience in executive management positions with major corporations: AT&T, Randstad North America, and Prudential. For the past seventeen years, has consulted to global for-profit and not-for-profit organizations on Strategic Planning, Leadership, Accountability, Communication and Economic Development of disadvantaged communities.

Seeing a need for better leadership communication and strategies, Vital Resources International (VRI) was created to provide customized solutions for handling challenges arising in strategy determination, teams, diversity and inclusion, and community environments.

As a speaker, Esther draws from her global experiences to bring work and passion together, helping clients and audiences embrace accountability and measurable action in their daily lives. Esther inspires listeners to do what they do best and brings awareness to her audience of their contributions to their work, greater community and family.

Esther has served on professional associations and not-for-profit boards including ADMAG (Atlanta Diversity Managers and Affinity Groups), WIT (Women in Technology), YMCA, The Piedmont Opera Board, and Committee for a Better Atlanta and Edu-Pac through the Metro Atlanta Chamber of Commerce and appointed a commissioner on the Atlanta Commission on Women.

She has been honored with numerous awards including the WBENC Trailblazer Award in 2009 for mentoring minority businesses and Advocate of the Year in 2010 for her dedication in supporting women owned entrepreneur businesses. She was selected as a finalist for the 2011 Siegel Institute for Leadership, Ethics & Character's Annual Phenomenal Woman Award.

Inside this issue:

May's Sponsor Calendar of Events	2
Member News	3-4
Patty's Corner	5
Hope in Handbags	6
Committee and Board Directory	7
Sponsorship and Membership Details	8-9

May's Sponsor: Aubrey Schwartz, Jamberry Nails

Aubrey grew up in the Poconos and obtained a bachelor's degree in Theology from Eastern University. She relocated to Harford County after marrying a long-time resident. Later, the newlyweds decided to try a beach side life style for a few years on the coast of Florida. While the time in the sun and sand was enjoyable, they returned to Harford County to be near family. After getting re-acquainted with the area, Aubrey has been enjoying getting involved with the volunteer and business communities. Over the years, she has worked in medical billing, health/life/dental insurance, was a self-employed professional seamstress, and also designed sewing patterns. She currently home-schools her inquisitive 7 year old son and assists her husband with his software development company.

While looking for a fingernail product that would be less toxic, save time, money, and not chip within 24 hours, Aubrey came across Jamberry's innovative vinyl nail wraps. Upon falling in love with the product, she decided it was absolutely necessary to share them with women everywhere. Becoming a consultant was an easy choice and what started out as a side job has fulfilled her desire to have fun and get to know other women. She truly enjoys providing other women with much needed girl time and fabulous manicures! Aubrey thinks it's time to stop naked nail syndrome. It's time for women to be proud of their nails and show off a little sparkle!

CPWN's Calendar of Networking Events

May 7, 2015

CPWN Day with Habitat for Women's Build
House Location: 518 N. Adams St. Havre de Grace, MD 21078
To Register: cpwnet.org

May 12, 2015

CPWN Networking Luncheon—11:30-1:30
Location: Maryland Golf & Country Clubs, 1335 East MacPhail Road Bel Air
Speaker: Esther Michaels, Emotional Intelligence
Sponsor: Aubrey Schwartz, Jamberry Nails
Members: \$25 / Nonmembers: \$40 / Walk-In Fee: \$10 (subject to availability)

June 9, 2015

Change of Guard Luncheon/Networking—11:30-1:30
Location: Vandiver Inn, 301 S. Union Ave. Havre de Grace
Sponsor: Harford Family House, Joyce Duffy
Members: \$25 / Nonmembers: \$40 / Walk-In Fee: \$10 (subject to availability)

Event Registrations Close on the Friday before the event at 4:00 PM.

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.

Items for Member News can be submitted by the
15th of each month to Carolyn Evans at:
cevens321@aol.com

**CPWN is growing every month! Please take a
moment to meet our newest members!**

Rebecca Jessop

Employer: Harford County Public Library Foundation
Position: Foundation Director

Christine McPherson

Employer: Bel Air Downtown Alliance
Position: Executive Director

Heidi Gur

Employer: Haines Remodeling

Suzzette Liberatore

Employer: Express Employment Professionals
Position: Outside Business Developer

Sheryl Kohl

Employer: Beacon Staffing Alternatives, Inc.
Position: President

Congratulations!

**5 Year CPWN Anniversary
Kelly Burk**

*CPWN partners with Habitat for Women's Build scheduled for May 2 – 10,
2015. CPWN Day is May 7! The location of the home is 518 N. Adams St.,
Havre de Grace.*

*FOR DETAILS ON HOW TO REGISTER:
Please visit CPWNET.ORG*

**Habitat
for Humanity®**

Next year is the 20th Anniversary of CPWN! We are seeking photographs of our members, events, and meetings from 1996. Please send to Carolyn Evans, CPWN President: cevans321@aol.com.

NOTICE IS HEREBY GIVEN THAT THE **ANNUAL MEETING OF THE MEMBERS OF THE CHESAPEAKE PROFESSIONAL WOMEN'S NETWORK, INC.**, WILL BE HELD **JUNE 9, 2015, AT 11:30 A.M. AT VANDIVER INN, 301 S. UNION STREET, HAVRE DE GRACE, MD 21078, FOR THE PURPOSE OF ELECTING THE BOARD OF DIRECTORS FOR THE TIME PERIOD JUNE 9, 2015 THROUGH JUNE 8, 2017. THE FOLLOWING PERSONS ARE HEREBY NOMINATED TO SERVE ON THE BOARD OF DIRECTORS:**

KELLY BEDSAUL, WEYRICH, CRONIN & SORRA, CHARTERE
MARY ANN BOGARTY, HARFORD BANK
RONNIE T. DAVIS, LONGSTREAM COACHING AND TRAINING, LLC
CAROLYN W. EVANS, SENGSTACKE & EVANS, LLC
LISA FULLER, FULLER & ASSOCIATES INSURANCE
MICHELLE HARBOLD, MERRILL LYNCH
WENDY LEE, SUSQUEHANNA SPINE & REHAB
BARBARA PRZYBYLSKI, ABSOLUTE INVESTIGATIVE SERVICES
MEGGIN M'GONIGLE-REEDER, BANK OF AMERICA
BEV SMITH, THE LEE TESSIER TEAM, KELLER WILLIAMS AMERICAN PREMIERE REALTY
CARLA SPARROW, CENTER FOR THE ARTS
JEANNETTE STANCILL, FITZGERALD FINANCIAL GROUP
WENDY WRIGHT, THE WRIGHT FIT
JODY YOULL, COFFEE NEWS
KIMBERLY ZAVROTNEY, MCCOMAS FUNERAL HOME

Patty's Corner

Happenings In and Around CPWN

The Top Four Ways to Stay Focused on Your Objectives

Dear CPWN Members:

People often ask, “**what are the most important keys to achieving a successful outcome?**” There are many, but the one thing which is most essential—and often ignored—is consistency.

I had a client say that to me once and it stuck: “You’re consistent...That’s why we do business with you. You do the same thing the same way every time. We are comfortable with those steps and we know if something goes awry.”

Any worthwhile, challenging goal requires sustained effort.

Doing the necessary things for a day or two isn't hard. Where most people fall down is in stringing those days together and thereby creating the progress, the momentum, and ultimately, the successful accomplishment.

Here are just four ways to stay focused on your goals and objectives:

1. Have Powerful Reasons. With a strong enough reason you can and will find the how and the wherewithal to achieve your reward. Reasons plus belief keep you motivated. When you're excited about your goal, it doesn't seem like work.

2. Write Your Objectives Down. This is a critical step. Don't think it, ink it. When you write your goals down, they appear not only on paper, but they become indelibly written upon your consciousness.

3. Visualize. "See" your objective already in existence. Nothing can withstand the power of a clear, multi-sensory vision of what you are intending. What does it look like? What will people be saying about it? How will you feel? The more detailed and "REAL" you can make your vision, the more powerful it will be.

4. Affirm Your Success. Speak your goal into existence. An affirmation is a present-tense, positive statement of your intended outcome. I now have achieved _____ (fill in the blank). The more sensory rich you can make your affirmations, the more effective they will be.

*Sincerely,
Patty Desiderio*

Hope in Handbags

It's time to clean out your closets of the gently used purses you no longer want in order to make room for more new to you purses! Saxon's Diamond Centers presents the 7th Annual Hope in Handbags Silent Purse Auction and Retail Sale to benefit Harford Family House will be here before you know it! This year's theme, "The Saga of the Traveling Purse" will feature the sights, attractions, goodies and more that make our community the place we all love!

There are many ways you can be a part of the excitement. You can:

- Donate your purses -please bring them to the June CPWN meeting
- Purchase a raffle ticket
- Sponsor the event- sponsorships start at just \$100
- Donate an item to be stuffed in a purse for the silent auction
- Volunteer at the event
- Help to spread the word
- Attend the special preview event on June 30 at XO by Saxon's
- Attend the event on September 11 & 12

Contact Tiffany at tsimmons@harfordfamilyhouse.org or (410) 273-6700 for additional information on the event and to get involved today!

All proceeds from Hope and Handbags will benefit Harford Family House. Harford Family House has been providing hope and homes to homeless families with children in our community since 1989. It is the largest provider of transitional housing in Harford County and the only organization able to keep an intact family together during the crisis of homelessness. To learn more about Harford Family House please visit www.harfordfamilyhouse.org

Board and Committee Directory

Board of Directors

President

Carolyn W. Evans, Esquire
Sengstacke & Evans, LLC
cevens321@aol.com

Vice President

Patty Desiderio
Patty's Promotions
pattygiftbaskets@comcast.net

Treasurer

Melissa Harbold, CFP®
Merrill Lynch
melissa_harbold@ml.com

Secretary

Wendy Lee
Susquehanna Spine & Rehab
wendy@susquespine.com

Immediate Past President

Renee McNally
Leadership Matters!
renee@leadershipmatter.guru

Board Members At Large

Mary Ann Bogarty

Harford Bank
mabogarty@harfordbank.com

Kim Zavrotny

McComas Funeral Home
kzavrotny@mccomasfuneralhome.com

Jeannette Stancill

FitzGerald Financial Group
jstancill@monarchmtg.com

Kelly Bedsaul

Weyrich, Cronin & Sorra, Chartered
KellyB@wscpa.com

Bev Smith

The Lee Tessier Team,
Keller Williams American Premier Realty
Beverlybsmith@aol.com

Carla Sparrow

Center for the Arts
csparrow@harfordcfa.org

Barbara Przybylski

Absolute Investigative Services
Barbara.P@absoluteisi

Meggin M'Gonigle-Reeder

Bank of America
Meggin.m'gonigle-reeder@bankofamerica.com

Lisa Fuller

Fuller & Associates Insurance
Lisa.fuller@insurewithfuller.com

Ronnie T. Davis

Principal, Longstream Coaching and Training LLC
RonnieDavis@LongstreamCT.com

Committee Chairs

Ambassador & Membership

Bev Smith
The Lee Tessier Team,
Keller Williams American Premier Realty
bev@leetessier.com

Events

Kim Zavrotny
McComas Funeral Home
kzavrotny@mccomasfuneralhome.com

Fashion Show

Jeannette Stancill
FitzGerald Financial Group
jstancill@monarchmtg.com

Newsletter Editor

Jordan Williams
CPWN Intern
jordan.williams4@comcast.net

Social Media

Meggin m'Gonigle-Reeder
Bank of America
Meggin.m'gonigle-reeder@bankofamerica.com

Website

Carolyn W. Evans, Esquire
Sengstacke & Evans, LLC
cevens321@aol.com

Meeting Sponsorships

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

CPWN

P.O. Box 654
Bel Air, MD 21014
www.cpwnet.org

2013-2014 CPWN Sponsorship Guidelines

Regular Monthly Meetings

- 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) and that is the business you are registered with in CPWN's records.
- 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.
- All meeting locations, speakers, etc., are subject to change by the Board of Directors of CPWN.
- No co-sponsorships are available.

Happy Hours

- 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) and that is the business you are registered with in CPWN's records.
- Sponsorships fee is \$50 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 have exclusive use of table tops to put marketing material, promotional items, etc. Please arrive early to distribute the material. You may put up a banner advertising your business.
- You have **5** minutes to speak/present. Please do not go over this time limit.
- 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.
- All meeting locations, speakers, etc., are subject to change by the Board of Directors of CPWN.
- No co-sponsorships are available.

Contact: Kelly Bedsaul KellyB@wscpa.com, to arrange your sponsorship. Sponsorships are offered on a first come-first served basis.

**Building Relationships.
Growing Businesses.**

www.cpwnet.org
Membership Dues: \$95

CPWN 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

CPWN's Membership Policy

- ◆ Membership with CPWN is by individual and not by company.
- ◆ It is not transferable.
- ◆ When a member leaves, transfers or changes employment, the member carries her membership to her new place of employment, or it may simply lapse.
- ◆ An unexpired membership is not transferred to the member's replacement at her prior employment.

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 2015,
Chesapeake Professional Women's Network*