

Rotary Club of Danbury
1926-2001

Great Rates, Great Service & Low Fees.

**That's What A Mutual Bank
Can Offer You.**

CONGRATULATIONS

ROTARY CLUB OF DANBURY

ON

75 YEARS OF SERVICE!

We're a friendly, full-service, community-focused bank
committed to serving the financial needs of consumers
and businesses throughout western Connecticut.

For All Your Financial Needs...

UNION SAVINGS BANK

Just Look For The Clock

(203) 830-4200 www.unionsavings.com

With offices in nine communities throughout western Connecticut
Bethel • Brookfield • Danbury • Kent • New Fairfield • New Milford • Newtown
• Ridgefield • Sharon

Member FDIC

Equal Housing Lender

Rotary 75th Anniversary

Rotary, the world's first service organization was founded in 1905 by Chicago lawyer Paul P. Harris and three friends, to promote service and fellowship in the business community. Today Rotary International consists of 1,255,551 members of some 29,726 clubs in 163 countries who provide humanitarian service, encourage high ethical standards in all vocations and help build goodwill and peace in the world.

Diverse, energetic and successful business and community leaders, Rotarians provide expertise, resources and time to benefit the local and world communities. Representing a cross-section of occupations and professions, meetings are weekly to share experiences, learn from knowledgeable speakers and plan community projects. Membership is by invitation and is open to all businesspersons regardless of race, color, creed and sex.

This year the Rotary Club of Danbury celebrates its 75th year of service. In 1996 our second club, a Sunrise Club that meets Friday mornings, was formed. Our two clubs with combined membership of approximately 78 men and women cooperate on activities and fundraisers.

The Rotary Club of Danbury was formed in the spring of 1926 from what had been the Booster's Club, a group of Danbury and Bethel men. They met each Wednesday noon at the Hotel Green and followed a general program quite similar to that of the Rotary Club they were later to form.

A large percentage of these business and professional men were connected with the hatting industry. Albert Lavery of the Bridgeport Rotary Club conducted business with many members of the Booster's Club and presented to them the idea of forming a Rotary Club in this city.

The Boosters were willing and insisted that the club be taken into the Rotary as a unit with the exception of those who did not wish to join.

The Rotary system of classification, with only one member of a business or industry, could not permit this many connected to the hatting industry. This hurdle was overcome with the result that Rotary International and guiding lights of Danbury and Bridgeport agreed on a plan for a charter membership list.

Rotary 75th Anniversary

The charter membership was closed as of April 15, 1926. A list of the charter members, together with the business with which they were connected, their office in that business, the location of the business and the home address of the member was taken directly to Rotary headquarters in Chicago by Allan D. Colvin, of Hartford, Governor of the then Thirtieth Rotary District.

The records of the Rotary Club of Danbury include a letter from Governor Colvin to Judge Martin J. Cunningham; July 31, 1926, in which he wrote: "I beg to acknowledge your letter of July 30th, enclosing the list of directors and the Charter Membership of the Danbury Rotary Club, which has reached me just before starting for Chicago. I am taking same with me and trust that I may get prompt action at Chicago." Then followed the 25 names with the agreement of the officers of the Rotary Club of Danbury. The agreement reads as following: "We, the following of the Rotary Club of Danbury, Connecticut, do hereby certify that this list constitutes the charter membership list and agreements of the Rotary Club of Danbury, Connecticut." It was signed by Frank H. Lee, President, and George F. Green, Secretary.

These are the 25 charter members as submitted to Rotary International together with the business with which they were connected and their position in that business:

Rotary 75th Anniversary

Biggs, James D. (Jimmie)
Secretary, Tweedy Silk Mills, Inc.
Manager dye works

Bowen, Thomas J. (Tom)
Secretary, The Mallory Hat Co.
Finance and Credit Manager

Brown, Fred C. (Fred)
Cashier, Danbury National Bank
Trust Department

Cunningham, Martin J. (Judge)
Probate Law

Dalton, Frederick B. (Fred)
Danbury News Publishing Co.
Publisher

Davenport, A. Shelton (Shelton)
Prop., Rogers Silver Plate Co.
Silver Plate

Davis, Samuel A. (Sam)
Proprietor
Corporation Law

Deyo, John Maurice (Jack)
Minister
First Ecclesiastical Society

Doran, James F. (Jim)
Partner, Doran Bros.
Hat Machinery Manufacturing

Fillow, A. Homer (Fil)
Manager, Fillow Auto Co.
Studebaker Car Agency

Green, George F. (Geo)
President, John W. Green & Sons
Felt Hat Manufacturing

Griffing, Martin H.
President, City National Bank
Commercial Banking

Hodshon, Alfred A. (Al)
Manager and Treasurer
Sunfast Hats, Inc.

Holman, Winfield Scott (Windy)
Proprietor
Engineer and Contractor

Joy, Frederick T. (Fred)
Vice Pres., The Mallory Hat Co.
Soft Hat Manufacturing

Lee, Frank H. (Frank)
President, The Frank H. Lee Co.
Straw Hat Manufacturing

Mallory, Charles A. (Charlie)
President, The Mallory Hat, Co.
Stiff Hat Manufacturing

McLachlan, Harry (Harry)
President, H. McLachlan & Co.
Rough Hat Manufacturing

McLean, Charles Stuart (Stu)
Proprietor, McLean Bros.
Dry Goods Retailing

Payne, Earl Hamilton (Earl)
Bond Broker, P.W. Brooks & Co.
Bonds, Bond Broker

Peck, Charles S. (Senator)
President, Peck Coal Co.
Coal Retailing

Shepard, George F. (Shep)
Pres., George A Shepard & Sons
Mfg. Hat Leathers

Shepard, Morton W. (Mort)
Supt., George A. Shepard & Sons
Tanner

Tweedy, Arthur E. (Art)
President, Tweedy Silk Mills, Inc.
Silk Expert

Woodruff, John F.
Prop., John F. Woodruff & Co.
Haberdashery, Retailing

Rotary 75th Anniversary

Charter night was a gala affair with nearly 400 attending representing twenty clubs in the 30th Rotary district. Donald Adams of New Haven, a past R.I. president and Alvin Colvin, District Governor of Hartford attended.

Mr. Colvin presented the charter to the Danbury Club President, Reverend John Deyo and A.Z. Bodine of the Bridgeport Club gave the club its banner. The first slate of officers was:

President: Rev. John Deyo

Vice President: Frank H. Lee
Charles S. Peck

Secretary: George F. Green

Treasurer: Martin H. Griffing, Jr.

Directors: Charles Carter, Frank H. Lee, Charles S. Peck,
James F. Doran, George F. Green,
George Hamilton, Shelton Davenport and
Judge Martin J. Cunningham.

The Rotary Club of Danbury was interested in civic affairs from the very start. In 1927 it was active in securing property in Miry Brook as the site of an airport.

Also in its first year, the Rotary Club was host to the Governor of Connecticut at its meeting during Fair Week. After lunch the Governor and Rotarians would tour the fairgrounds and enjoy the festivities. This event continued into the mid 1980's when the Fair closed and still the Governor was invited into the 90's to attend a luncheon in October.

It was in 1946 that the Rotary Club of Danbury began to function as a service club. Plans were made to transport crippled children to a workshop in Bridgeport. Judge William Cable, President purchased a station wagon for this purpose and the children were also transported to Newington, New Haven and Danbury Hospital. Later several station wagons were purchased through "Van" Van Houten who did much to make these vehicles possible. They were paid for by contribu-

Rotary 75th Anniversary

tions from members, reverse birthday gifts and "fines". Approximately 75 children were involved in this project and benefited from it.

Halloween parades were another civic project. The first annual was held in 1947 with several hundred children and teenagers involved and viewed by over 20,000 persons. Afterward parties were held in various places for the different age groups.

During the Second World War a donation of money was sent to the Rotary Club in Walton-on-Thames, England at Christmas time when conditions in England were grim.

If not for the Danbury Rotarians, the educational center on White Street where the WESTCONN University buildings now stand might not have been as it is now. There was a movement to sell the property to be subdivided for houses and Rotary took an emphatic stand against it thus blocking the movement.

On another occasion, a club committee talked to officials of the New Haven Railroad on the possibility of obtaining land on Ives Street for the parking of automobiles. The present parking lot is the outcome of that action.

On several occasions, Rotarian Bob Dobbs talked of the need for a larger and better trade school. His efforts resulted in the present Henry Abbott Regional Technical School.

When the Danbury Library was being moved, many Rotarians helped pack and transport thousands of volumes from the old building to the new building one quarter mile away.

When the Nature Center needed help, Don Stone donated the paint and a dozen Rotarians were there to paint the entire building.

The club donated a mini-bus to DATAHR for use in their programs.

The club donated and furnished all the equipment needed to establish a Clinic Room in Wooster Manor building for the elderly on West Wooster Street. Joe Canale, John Creasy and

Rotary 75th Anniversary

Dr. Peter Jameson did much work on that project.

During the presidencies of Bob Hull and Ben Heyman the club pledged \$10,000 for the establishment of the Renal Dialysis Department at Danbury Hospital. This pledge paid for the purchase of two renal dialysis machines benefiting hundreds of patients and enabling many to have renal transplants. During the subsequent years Danbury Rotary has donated thousands of dollars and another dialysis unit during Dr. Peter's Jameson's term to the Danbury Hospital.

In May 1967, Ted Baruch started the Danbury Rotary Club Charitable Trust Fund during his presidency. This fund offers members of the club and others in the community a tax-exempt opportunity to provide bequests of money or property exclusively for educational, charitable, scientific or literary purposes. From a beginning of \$10,000 from Ted and others the fund is valued at over \$250,000 today. The Trust has contributed to many worthy causes and scholarships over the years. Any gift received by the club in the amount of \$25 or more is automatically invested in the Charitable Trust Fund. Membership support is by reverse birthday gifts and "Happy/Sad Dollars" and fines collected weekly at the lunch meeting as only the sergeant-at-arms Jack Kessinger could do!

During the presidency of Dr. Peter Jameson in 1970, he and Don Hamilton co-chaired the Rotary Wheels Exchange Program for physically handicapped people to travel to England and the United States. Over the years, Tom Nipper also chaired the program.

In 1970 the youth exchange program was also initiated during his term. This program offers the club a chance to promote world understanding and enrich the lives of qualified high school age people to study a culture different than their own.

There are both short-term (Holiday) and long-term (Youth) exchanges that last for a few weeks and an academic year during which the exchangee attends school in the host country and lives with a host family, most often a Rotarian family. This club has hosted and exchanged nearly 100 youths over the years. Ralph Welsh and Art Erhardt chaired this program for many years.

Rotary 75th Anniversary

In 1982 the Danbury Club sponsored the formation of the Brookfield Rotary Club, a breakfast meeting at 7:30 am Monday mornings. Al Chadwick, one of our own became the first president with 22 members.

In July 1993 the Club voted to support the restoration of the Rogers Park pond in cooperation with the City of Danbury. Member Jane Didona, a landscape architect, plans to make it the Rotary Park. The club contributed to the park beautification with a gazebo, benches, lighting, a small bridge and a path along the entire perimeter of the pond. The amount pledged was \$135,000 with the Barden Corporation pledging \$15,000 of that amount. Work finally began in July 1997 and still is a work in progress.

During the presidency of John Schmuecker, the club became involved with Habitat for Humanity by helping to construct a house on Beaver and Elm Streets in the city. Many members contributed their time and effort to the project and several others went to Mexico many times to construct ten homes there over the years.

Each year the club awards over \$30,000 in scholastic scholarships to deserving students. One scholarship is for \$10,000 to a student who will attend Western Connecticut State University and maintain a high average. During Ray Kelley's term this four year scholarship was proposed and passed. The first recipient Cynthia Cherniske is now a member of Danbury Rotary. Mr. Kelley established a scholarship for a student attending Henry Abbot Technical School. Other scholarships are:

Dr. Richmond Hubbard Scholarship. \$2,500 per year

Eduard Baruch Scholarship - \$2,500 per year

Burton Cook Memorial Scholarship* - \$2,500 per year

Savings Bank of Danbury - \$2,000 per year to three individuals

*This scholarship is in memory of Burton Cook, former Dean of Post College and a member of this Club. Burt became District Governor of 798 and was made an honorary member of Danbury Rotary Club in May 1979.

Rotary 75th Anniversary

The accomplishments of Rotary of Danbury are due in part to our success in fundraising. Each year we offer exciting and unique programs combining fellowship, fun and fundraising. Over the years some major projects were:

1980's

- Several thousand dozens of red roses were sold by Tary Tarlton and members raising \$13,120 net.
- Jack Kessinger raised \$6,435.00 net selling poinsettias to members.
- Raffles of trips to Jamaica and Hawaii netted \$13,900
- Harley Davidson Raffle - \$9,400 net
- In November we hold an annual raffle of a Mercedes-Benz. The total amount netted since the start of the raffle in 1987 is over \$395,379 with Bob Vetter chairman for many years.
- March brings our daylong Radio Auction and its overwhelming community response. Since its inception in February 1976 with the help of WLAD and Pat Crafton the Auction has netted over \$244,000.
- In May the region's golf enthusiasts join us at the Ridgewood Country Club for our tournament. Since the start in October 1985, over \$143,598 has been netted.

As a totally volunteer organization, every dollar of our proceeds directly benefit the agencies we support. There are no professional fund raising organizations used and operating expenses are fully funded by membership dues and assessments.

Rotary of Danbury is also dedicated to the ideal of international service. We supported Rotary International's commitment to eradicate polio all over the world by 2005 by donating \$24,089. In Haiti, important local initiatives include livestock ownership, nutrition, and child care programs as well as the construction of a hospital. Rotarian physicians and dentists visit annually to provide healthcare and 35 families have been adopted for education and basic medical care by the club and some members.

Rotary 75th Anniversary

Rotary of Danbury serves the communities of Danbury, Bethel, New Fairfield and Sherman in many ways by:

- The Western State University scholarship program
- Influenza vaccination for senior citizens
- Reconstructing the Rogers Park Pond
- Sponsoring Interact Clubs for Bethel and Immaculate High School students who desire to become leaders in community service.
- Honoring police and firefighters.

The Charitable Trust Fund supports a host of local agencies including Dorothy Day Hospitality House, Regional Hospice, the Hanahoe Clinic, Arnie's Place, the Boy Scouts, the Girl Scouts, the Red Cross, the News-Times Campership, the YMCA, the Danbury Council of Hearing Impaired, Literacy Volunteers, Ruth Haas Library, Salvation Army, Danbury Police Department, Danbury Public Schools, Danbury Public Library, Gift of Life and other worthy causes.

- In addition, Rotary of Danbury coordinates the efforts of individual Rotarians in other programs such as mentoring Middle and High School students.
- When disaster strikes the Club has sent many thousands of dollars, food and clothing to victims of Hurricane Andrew and victims of floods in Jamaica and Honduras and earthquake victims in Turkey.

Rotary is not all work and no play. There is the annual picnic, dinner dances, sports activities, social events, theatre and musical events. And last, but not least, it is the camaraderie and fun with fellow Rotarians and their families at all these get togethers that forms the basis of this club.

This history of the Rotary Club of Danbury has been gleaned from almost 40 years of SPOKE bulletins that John has saved since becoming a member of this outstanding Club. I have done my best to be as accurate as possible in all I've written. Congratulations on 75 years and many more years of service!

- Caryl Lucchesi

Past Presidents

1926-1927 John M. Deyo *	1965-1966 Paul L. Sweet
1927-1929 Martin I. Cunningham *	1966-1967 Eduard Baruch
1929-1930 Alfred A. Hodson *	1967-1968 Patrick J. Mumane*
1930-1931 Ralph K. Reynolds *	1968-1969 Robert J. Hull*
1931-1932 Charles E. Carter *	1969-1970 Benjamm Heyman*
1932-1934 Lynn W. Wilson *	1970-1971 Peter C. Jameson
1934-1935 Wilbur F. Tomlinson *	1971-1972 Joseph F. Taylor*
1935-1936 I. Harry White *	1972-1973 Thomas E. Rounds*
1936-1937 Harold F. Dow *	1973-1974 John A. Lucchesi, Sr.
1937-1938 George H. Crofut *	1974-1975 Robert J. Durgy
1938-1939 Winfield S. Holman *	1975-1976 John D. Dolan
1939-1940 Gerald B. Curtis *	1976-1977 Richmond C. Hubbard
1940-1941 George F. Green *	1977-1978 H. Frank Taylor
1941-1942 Howard H. Davis *	1978-1979 Michael R. Gauss*
1942-1943 MacDonnel Moore *	1979-1980 Joseph C. Bolduc
1943-1944 James L. Stone *	1980-1981 David C. Harrison
1944-1945 Robert I. Dobbs *	1981-1982 Forrest C. Palmer
1945-1946 Frank P. Rollins *	1982-1983 Ralph S. Welsh
1946-1947 William H. Cable *	1983-1984 John D. Chisholm *
1947-1948 Ellis A. Tarlton	1984-1985 Thomas Nipper
1948-1949 Edmond G. Hawley *	1985-1986 Ralph L. Friedland
1949-1950 Walter P. Sweet *	1986-1987 Eric Roman
1950-1951 Frank S. Stevens *	1987-1988 Richard Hall
1951-1952 Wm. Webb Sunderland *	1988-1989 Raymond J. Kelley
1952-1953 Raymond E. Clafin *	1989-1990 James M. Silvestri
1953-1954 Thomas H. Touhy *	1990-1991 John A. Barbosa, Jr.
1954-1955 Thomas H. Middleton *	1991-1992 John F. Schmuecker
1955-1956 Rudolph Anderson *	1992-1993 Stephen J. Paduano
1956-1957 George F. O'Brien	1993-1994 Michael S. Kan
1957-1958 Vincent P. Ray*	1994-1995 Andrew J. Alexander
1958-1959 Walter I. VanLenten *	1995-1996 Wayne B. Curtis
1959-1960 Joseph E. Canale	1996-1997 Marvin J. Paige
1960-1961 Joseph I. Taylor *	1997-1998 Anita M. Ragona
1961-1962 Harold D. VanHouten *	1998-1999 Richard Godfrey
1962-1963 John W. Iovell*	1999-2000 Robert J. Vetter
1963-1964 F. Burton Cook *	2000-2001 Nephison de Almeida
1964-1965 Frederick W. Kasack *	* Deceased

Paul Harris Fellows

Total club and member giving per 30 November 2000
\$116,480

2s Andrew J. Alexander	Richard Hall	Is Stephen Paduano
Rudolph Anderson*	David C. Harrison	4s Marvin J. Paige
John A. Barbosa, Jr.	1s Priscilla Herrick	Forrest Palmer
b Eduard Baruch	Benjamin Heyman	2s Robert Parks
Michael F. Becher	Ann Hines	Jean Perrin
Is Susan Benube	Is Mark A. Horton	Thomas Quinn
James D. Biggs*	3s Richmond C. Hubbard	2s, b Anita Ragona
Joseph C. Bolduc	Robert Hull*	Donna Ramey
Jon Chisholm*	Dennis Jackson	Octavio Rebelo
F. Burton Cook*	Is Peter C. Jameson	I s Eric Roman
Gary Crystal	3d, b Michael S. Kan	George Schlegel
Is Wayne B. Curtis	Fred Kayal	John F. Schmuecker
Peter Darling	Is Raymond J. Kelley	Edward J. Siengiej
3s Nephison De Almeida	Is Jack Kessinger	James M. Silvestri
Yara De Almeida	Frank O. King	2s Donald P. Stone
Pearl Dent	Is Harold B. Knapp	William W. Sullivan
Jane L. Didona	Andrew Levitt	Ellis A. Tarlton
John Dolan	Joyce C. Ligi	A. Frank Taylor
Is Nancy Dolan	Robert W. Loiseau	2s H. Frank Taylor
William T. Doyon	Caryl Lucchesi	Jeffrey E. Taylor*
Dean H. Edson	Is John A. Lucchesi, Sr.	Jessie Taylor
Gene Enriquez	Violet Manon	Thomas Tazza
2s Miguel Espinosa	William S. Morse, Jr.	Jack Tyransky
Chester E. Floyd*	2s Thomas Nipper	4s Robert J. Vetter
Is James Gargan	Marie E. Nugent	Sheila Vetter
Michael R. Gauss*	2s James O'Neill	Is Frank Viola *
2s Richard Godfrey	Carmen J. Oliver	Ralph Welsh
Marlene Hall	Ann Orr	Brian White

s Sapphire or multiple Sapphires
r Ruby or multiple Rubies
d Diamond or multiple Diamonds
b RI Foundation Benefactor
* Deceased

ANDREW JAGODZINSKI ALEXANDER
& LAURA JAGODZINSKI
CONGRATULATE
THE DANBURY ROTARY CLUB
IN CELEBRATION OF 75 YEARS
OF SERVICE.

Thanks for letting us be a part
of this great organization.
Providing the

Greater Danbury Area
with Architectural services and
Insurance sales continues to be
a pleasure.

16 ORCHARD REST ROAD
SHERMAN, CT 06784
TEL. 860.355.2992
FAX. 860.350.1110

Dent Electric

39 Newtown Road
Danbury CT 06810

Congratulates the
Rotary Club of Danbury

on their 75th anniversary and for their continued

“Service Above Self”

dedication to helping others.

Have you
contributed a
reverse birthday gift
to the
Rotary Club of Danbury
for charitable
purposes?

Ted Baruch

THE LIONS CLUB OF DANBURY

***Congratulates
The Rotary Club of Danbury
On Their
Seventy-Fifth Anniversary***

1926 - 2001

DANBURY ROTARY CLUB

Congratulations
on your
75th Anniversary

MIGUEL ESPINOSA

Congratulations
Danbury Rotary Club
on your
75th Anniversary.

ANITA RAGONA,
ASSISTANT DISTRICT
GOVERNOR 7980

1999-2000

Congratulations &
Best Wishes
to the Danbury Rotary Club
for
75 Years of
"Service Above Self"

RON & SUSAN
BERUBE

CONGRATULATIONS
TO
DANBURY ROTARY CLUB
ON
75 YEARS OF SERVICE
TO THE
COMMUNITY.

THOMAS A. TAZZA

A.G. Edwards & Sons, Inc.
INVESTMENTS SINCE 1887

Thomas A. Tazza
Investment Broker

203-744-6000
800-535-0888
203-797-1224 fax

42 Old Ridgebury Road
Danbury, CT 06810

www.agedwards.com
Member New York Stock Exchange

**Everyone Wants A Beautiful Smile ...
Now You Have A Choice!**

Nelphison De Almeida, D.D.S.

203-743-6241

118 Deer Hill Ave., Danbury

(1 Block from Town Hall)

Family Dental Office

- | | |
|------------------------|----------------------|
| • Preventive Dentistry | Children Dentistry • |
| • Cosmetic Dentistry | Gum Treatment • |
| • Crowns & Bridges | Whiter Teeth • |
| • Oral Surgery | Orthodontia • |
| • Dentures | Root Canal • |

EMERGENCY SERVICE AVAILABLE

Convenient Office Hours • Flexible Payment Plans

Congratulations
Danbury Rotary Club
for 75 Years of
Service
to the Community.

MARVIN & CAROLE
PAIGE

**Congratulations to
The Rotary Club
of Danbury
on celebrating its
75th Anniversary
of service!**

The News-Times

www.newstimes.com

For home delivery call (203) 798-2080

CONGRATULATIONS

CONGRATULATIONS
TO
DANBURY ROTARY CLUB
ON
75 YEARS OF SERVICE
TO THE
COMMUNITY.

FLEET BANK

**Serving the
community
today and tomorrow**

***Congratulations
Rotary Club of Danbury
on 75 years
of service
to the community!***

There has never been a better time
to put down your roots
with a bank that is committed to its
customers and the community...
for over 150 years.

**Savings
Bank of
Danbury**

Member FDIC Equal Housing Lender

Best Wishes
to the
Danbury Rotary Club
on your
75th Anniversary

ROTARIAN,
NANCY K. DOLAN

Congratulations on 75 Years

JP TRAVEL
103 MILL PLAIN ROAD
DANBURY, CT 06811
TEL: (203) 748-2200

*Congratulations
Rotary Club of Danbury
On 75 Years of Service
To the Community!*

*Curtis Financial Services, Inc.
82 North Street
Danbury, CT 06810*

**Congratulations
to the
Danbury Rotary Club
for 75 Years
of Community Service**

CUSTOM DESIGN SERVICES, INC.

JOSEPH C. BOLDUC
INSURANCE SPECIALIST

JOSEPH C. BOLDUC & ASSOCIATES
Insurance

TEL: (203) 743-6113 PADANARAM RD.
FAX: (203) 778-9362 PEACOCK ALLEY (#119)
E-mail: joseph.c.bolduc@snet.net P.O. BOX 1123
DANBURY, CT 06813

**CONGRATULATIONS
TO THE DANBURY ROTARY CLUB**

JOHN A. BARBOSA, JR., C.P.A., M.B.A.
CERTIFIED PUBLIC ACCOUNTANT

DANBURY OFFICE CENTER TEL: (203) 792-7550
57 NORTH STREET SUITE 112 B FAX: (203) 778-9131
DANBURY, CT 06810-5626 HOME: (203) 740-2769

For 75 Years of "Service Above Self"
May the Next 75 Years
Continue This Tradition

CONGRATULATIONS,
Rich and Marie Godfrey

Congratulations to Danbury Rotary on 75 Years!

Marie Nugent
Personnel Services
A Full Service Agency

Personnel Placement
Permanent • Temporary

Employment Experience Since 1979

Personalized . . . Not Franchised

We Put People and Businesses Together!!

12 Mill Plain Road Danbury, Connecticut 06811 Fax: 203-792-6832

IBM & Compatibles
Computer Consulting
& Business Services

A. Frank Taylor
CONSULTANT

(203) 792-5433 FAX 112 Hayestown Road
aftaylor@sprynet.com Danbury, CT 06811
800.366.2337 PIN 14361 (203) 748-3367

JAMES M. GARGAN, C.P.A.
J. Michael Associates
Accounting, Tax & Business Consulting

105 Mill Plain Rd. (203) 744-2200
2nd Floor (203) 744-0715
Danbury, CT 06811 Fax (203) 744-0716

BEST WISHES

Frank X. Hauser
CERTIFIED PUBLIC ACCOUNTANT

Suite 112
57 North Street
(203) 744-6248 Danbury, CT 06810

macro METAL L.L.C.
P.O. Box 817
Danbury, CT 06813-0817
Tel: (203) 798-9801
Fax: (203) 798-9802
Cellular: (860) 488-5970
e-mail: j_toback@macrometal.com
www.macrometal.com
www.metalauctions.com
Jochen "Joe" Toback
President

(203) 743-5581
FAX (203) 790-4654

Octavio Rebelo
"Always At Your Service"

REBELO'S REALTY 36 MILL PLAIN RD. SUITE 208
DANBURY, CONNECTICUT 06811

RALPH S. WELSH, Ph.D.
DIPLOMATE IN CLINICAL PSYCHOLOGY, A.B.P.P.

2591 MAIN STREET
BRIDGEPORT, CT 06606
(203) 333-4080

89 WEST STREET
DANBURY, CT 06810
(203) 743-1724

CONGRATULATIONS

Danbury Rotary Club
For 75 Years
of "Service Above Self"

PETE AND KAY DARLING

1926 - 2001

Notes

MAKE IT HAPPEN

From Commercial Checking and Commercial
Lending, to Equipment Leasing,
we help companies make it all happen.

Newtown Main Office • 39 Main Street • (203) 426-2563
Newtown • Sand Hill Plaza • 250 South Main Street • (203) 270-7402
Bethel • 66-68 Stony Hill Road • (203) 778-1110
Bethel • Dolan Plaza • 211 Greenwood Avenue • (203) 744-3233
Monroe • Century Plaza • 535 Monroe Turnpike • (203) 459-9985
Southbury • 3 Pomperaug Office Park • Main Street South • (203) 264-6561
Woodbury • 238 Main Street South • (203) 263-5629

NEWTOWN SAVINGS BANK

www.NERad.com

3839 Danbury Rd., Brewster, NY 10509

105 South Bedford Rd., Mt. Kisco, NY 10549

3630 Hill Blvd., Jefferson Valley, NY 10535

3650 Hill Blvd., Jefferson Valley, NY 10535 (MRI)

38C Grove St., Ridgefield, CT 06877

845-278-6200

914-666-0757

914-245-8181

914-962-2692

203-431-0566