
 1

OFFICERS AND
DIRECTORS

PRESIDENT
Connie Ross � 270-2235
Marmon Mok Architecture

VICE PRESIDENT
Vicki Chapman � 321-7535
Southwest Business Corporation

SECRETARY
Melissa Pina � 353-4480
CPS Energy

TREASURER
Valerie Manns � 545-0008
Project Control

SERGEANT-AT-ARMS
Debbie Saldana � 938-8382
H-E-B

MEMBERSHIP DIRECTOR
Lori Reed � 828-8191
Quadrangle Press, Inc.

PROGRAM DIRECTOR
Jackie Gordon � 246-9632
YMCA of Greater San Antonio

PUBLICATION/COMMUNICATIONS DIRECTOR
Rosie Perez � 737-0777
Conceptual MindWorks, Inc.

WAYS & MEANS
Carilyn Riak � 595-2556
Ken Batchelor Cadillac SAAB Hummer

DIRECTOR-AT-LARGE
Leticia Villarreal � 475-6900
Silver Eagle Distributors, L.P.

San Antonio Chapter March 2008 Chartered in 1958

General Membership Meeting
Thursday, March 20, 2008

Alamo CafØ

14250 Hwy 281
San Antonio, TX 78232

210-495-2233

5:30PM � 6:00PM Registration & Hospitality

6:00 PM � 6:25 PM Call to Order/Installations/Roll Call

6:25 PM � 6:40 PM Spring Business Meeting

6:40 PM � 7:20 PM Invocation and Dinner

7:20 PM � 7:50 PM Dr. Bernice Gonzalez, Vital Life

Wellness Center

7:50 PM � 8:00 PM Door Prizes

8:00 PM � Adjournment

IINNSSIIDDEE TTHHIISS IISSSSUUEE

Officers/March Meeting Cover
President�s Message 2
Dates To Remember 2
Mission Statement 2
New Member and Membership Postings 3
February Meeting Photos 4-5
News Reels 6-15
Year At A Glance 16
San Antonio Chapter Board Recap 17

MMAARRCCHH BBOOAARRDD MMEEEETTIINNGG

DDAATTEE:: Tuesday, March 25, 2008
TTIIMMEE:: 5:30 p.m.
PPLLAACCEE:: Marmon Mok Architecture
 700 N. St. Mary�s, Ste 1600

The Board meeting is open to the membership. If
you would like to attend, please notify Secretary
Melissa Pina at mspina@cpsenergy.com.

 2

PRESIDENT�S MESSAGE

Teamwork � now that�s what I�m

talking about! Three hundred and seven

people had an opportunity to witness

firsthand the results of EWI teamwork during

the 50th Anniversary Gala last month. I am

beaming with pride over the display of

integrity, support and collaboration

demonstrated by our 50th Anniversary

committee. It is clear that this team of EWI

representatives OWNED the successful outcome of this historical event!

Led by co-chairs with a combined EWI tenure of 50 years, Kathy

Beaman and Jimmie Joffe served as great resources to the team. They

helped guide the team to success by building on the mutual respect

shared among team members, and by focusing on a common vision

about where the team was headed. This committee is a true testament

to the reality �when you have the right people in the right places, great

things happen.�

By now you have probably heard through the grapevine of one

major �glitch� the day of the event. The original entertainer, Joe Marlotti

with TimesFour, was stranded at the St. Louis airport due to an ice

storm. By 2:00 p.m. that day, our fear that Joe would not make it to San

Antonio became a reality. This �glitch� quickly tu rned into another

opportunity to practice �teamwork.� Kathy Beaman wa s on the phone

most of the day with Joe Marlotti�s manager, office assistant and

Speaker�s Bureau and, together, they found Billy Riggs out of Austin to

jump in at the last minute and save the day! Even though her stomach

may have been in knots, Kathy handled the situation like a �pro,� and her

determination paid off. Billy Riggs did a great job, and several of our

member firms are considering him for upcoming events.

I wonder how much of the leadership training provided through

EWI helped prepare the 50th anniversary team members for their tasks

of planning and executing a successful event? How did EWI leadership

training help the co-chairs guide the team? Was EWI leadership training

instrumental in helping Kathy meet the challenge she faced the day of

the event? I think the answers lie in the three-fold philosophy embraced

by EWI�s Academy of Leadership: (1) leadership can and must be

taught, (2) everyone possesses leadership potential, and (3) there are

stellar examples of leadership within EWI.

I am proud to be part of an organization that embraces a

leadership philosophy and yet, by its very nature, encourages its

members to build diverse and collaborative relationships through

networking and teamwork. As entrepreneur and author Harvey MacKay

stated �even the Lone Ranger didn�t do it alone.� Our 50th Anniversary

committee is certainly proof of that!

Still floating on cloud 9 and,

 Serving the EWI San Antonio Chapter
 Connie Ross, President

EEWWII�������� MMIISSSSIIOONN AANNDD VVIISSIIOONN

MMIISSSSIIOONN

Executive Women International�brings
together key individuals from diverse
businesses for the purpose of:

� Promoting member firms

� Enhancing personal and professional
development

� Encouraging community involvement

VVIISSIIOONN
To be the leading connection for business
professionals.

DDAATTEESS TTOO RREEMMEEMMBBEERR

AAPPRRIILL

GENERAL MEMBERSHIP MEETING
Thursday, April 17th

Firm Night
Batchelor Cadillac Saab

Hummer
11001 IH-10 West @

Huebner

BOARD MEETING
Tuesday, April 22nd

 Marmon Mok Architecture
700 N. St. Mary�s, Ste 1600

San Antonio, TX 78205

MMAAYY

GENERAL MEMBERSHIP MEETING

 Thursday, May 15th
EWISP Banquet
Executive Night

DoubleTree Hotel
37 NE Loop 410 @

McCullough

BOARD MEETING
Tuesday, May 20th

 Marmon Mok Architecture
700 N. St. Mary�s, Ste 1600

San Antonio, TX 78205

 3

NEW MEMBERS

Meet Cynthia Rangel

 Saving the best for
last! Ms. Cynthia Rangel is
the remaining member
installed in November which I
am pleased to finally introduce
to everyone. Cynthia is a
replacement representative for
San Antonio Employer�s

Health Alliance where she is the Customer Service
Assistant. Her executive is Mr. Robert Taylor who is
the Chief Operations Officer. The focus of the San
Antonio Employers’ Health Alliance (SAEHA) is to
lower health care costs of employers in the San
Antonio area through group purchasing power.
Cynthia has been with SAEHA since November of
2006.
 Cynthia is a native to San Antonio
having attended Oliver Wendell Homes High School
and Palo Alto College. She had moved to Dallas,
Texas for five years, but returned to San Antonio to
be closer to her family and occasionally help out her
parents with their home business.

She is single with no children and is still

currently looking for her prince charming! However,
her two beloved Chihuahuas, three-year-old �Chiquita
Bonita� and two-year-old �Canella� keep her busy si nce
their recent adoption into her home.
 She enjoys traveling with friends and visiting
her only brother, Lawrence, and his family. Lawrence
is currently in the Army and is stationed in Huntsville,
Alabama. She informed me that he is scheduled to do
a second tour and will be leaving to Afghanistan for a
year and one-half. I am proud to say that EWI has
certainly kept our soldiers in our thoughts and prayers
with having previously sent letters of support out to the
soldiers in addition to wishing them safety in many of
our invocations.
 Cynthia has been assigned to the Ways and
Means Committee, and her mentor is Jeanne Baggett.
Let us give Cynthia a special warm welcome into our
wonderful EWI family.

By Rosie Perez

Membership Postings

Listed below are the firms that were posted to membership this month as "potential
members." If you missed the e-mail or need any additional information, please contact
Lori Reed at lori@quadp.com or 828--8191.

1. Ye Kendall Inn
 Minor: Bed and Breakfast
 Major: Hotels & Resorts

2. Stamp Management
 Minor: Specialties Printing
 Major: Advertising

3. Rackspace
 Minor: Computerized Storage & Retrieval System
 Major: Diversified Manufacturing

4. San Antonio Aerospace, LP
 Minor: Mechanical
 Major: Aeronautic Aircraft Sales, Service & Maintenance

5. Southwest Airlines
 Minor: Ground Services Handling
 Major: Air Transportation- Domestic

6. Touchstone Communities
 Minor: Healthcare Center
 Major: Institutions & Hospitals

 4

Pamela Duffy guest of Aida Belmares with
St. Mary’s University, Linda Waldrep with C.H.

Guenther and Son, Inc.

FEBRUARY MEETING Photos by professional photographer Roberta Barnes

Debbie Saldana with H-E-B Grocery and guests Lisa Cordes, Mercedes Fusilier,
Emeline Moreno, Helen Garcia, Donna Carter, and H-E-B grocery representative Gloria

Eastwood with guests, Molly Schmidt, and Adriana Martinez.

Bobbi Lutz with Tuggey Rosenthal Pauerstein Sandoloski Agather LLP,
Dr. Ricardo Romo with The University of Texas at San Antonio,
Kenneth Wilson with Bank of America, EWI Sustaining Member

Barbara Johnson, Denise Blackmer with Bank of America and her guests
Mark Blackmer and Kathleen Banse

San Antonio Water System guests Pauline Villagran, Cathy Garza, and
Gloria Eastwood with HEB grocery with guest Emeline Moreno, and

Lyn Pitman with San Antonio Water System

Sustaining Member Martha Hawkins and guest Paula McGehee,
Margaret Woods with Nix Health Care System,

and Sustaining Member Leona Pappas.

Billy Riggs (Entertainer)
and Ursula Pari (KSAT-12)

 5

FEBRUARY MEETING Photos (Continued)
�

Cecy Bellacetin-O’Keefe with
Montdani International, husband Bill O’Keefe,

and Mom, Tila B. de Bellacetin.

Yolanda Trevino with the San Antonio SPURS, Gena Brown with HOLT CAT,
Kevin Brown (guest), Bobbye Scott with HOLT CAT, Janet Allen with USAA

and Mary Padron with Security Federal Credit Union

Bartell and Mollie Zachry of Zachry Construction Corporation
. . . the winning bid on signed Spurs Jersey #50!

Jimmie Joffe with McMarr Properties, Inc., Kathy Beaman with
Julian Gold, EWI President Connie Ross with Marmon Mok

Architecture and KSAT 12 Anchor Ursula Pari

Past Corporate President Debbie Taylor with Siemens
Power Generation, Inc. and Corporate Expansion Director

Louise Anderson with Maurice H. Joseph, Inc.

Representing Kinetic Concepts, Inc. are Susan Morris,
Carole Lanham, Cece Abel and Kristie Madara

 6

NEWS REELS

What an outstanding evening last night!!! You and everyone involved are to be
congratulated on an excellent, well-run program. It was perfect and Bill�s
message on attitude was so appropriate and the laughter he generated was great.
Thank you for a memorable evening.

Marilyn Taylor
AT&T, Inc.

Just a note to say thank you for
such a wonderful evening. You
and the committee did a
fabulous job and I just wanted to
let you know that all of your
efforts to make it an enjoyable
celebration are very much
appreciated. Again, thanks and
I�ll see you at the next meeting.

Joyce Houston
United Way of San Antonio &
Bexar County

The banquet last night was awesome! All of you and your
committee did an outstanding job. It was first class all the way!
Thank you for all your hard work for this very special evening.

Donna Dimond
Zachry Construction Corporation

T
ha

nk
 y

ou
 s

o
m

uc
h

fo
r

al
l y

ou
 d

id
 to

 m
ak

e
la

st

ni
gh

t s
o

sp
ec

ia
l!!

!
E

ve
ry

th
in

g
w

as
 lo

ve
ly

!
P

au
l

an
d

I h
ad

 a
 g

re
at

 ti
m

e
as

 d
id

 a
ll

of
 th

e
C

ap
ito

l
gu

es
ts

.
It

w
as

 a
 w

on
de

rf
ul

 c
el

eb
ra

tio
n!

!!
 T

ha
nk

yo

u.

C

ar
o

l A
b

el

C
ap

it
o

l A
g

g
re

g
at

es
, L

td
.

I want to commend you ladies on a wonderful, wonderful evening. It was a great
evening and all my guests had such a great time. I want to thank you for all the
hard work that I know you did for such a successful evening. We all appreciated
interacting with so many great people. Again thank you for a wonderful evening.
GREAT BIG KUDOS TO ALL OF YOU!!!

 Kathie J. Geleta
Raba-Kistner Consultants, Inc.

Congratulations!!!!!!!!!!!! Ladies, take a bow, you
certainly deserve a BIG applause! The place was great,
the food was delicious, and the program was wonderful
and very enjoyable. Plus the keepsake is beautiful!
Ladies, I want to hire you for my 50th anniversary!

Jackie Contreras
DoubleTree Hotel

I j
u

st
 w

an
te

d
 t

o
 s

ay
 w

h
at

 a
 p

le
as

u
re

 it
 h

as
 b

ee
n

 t
o

 w
o

rk
 w

it
h

 y
o

u

tw
o

.
W

h
at

 g
re

at
 le

ad
er

sh
ip

!
 A

n
d

 a
t

o
u

r
m

ee
ti

n
g

s,
 it

�s
 li

ke
 o

n
e

o
f

yo

u
 c

an
 b

eg
in

 a
 s

en
te

n
ce

 a
n

d
 t

h
e

o
th

er
 o

n
e

ca
n

 f
in

is
h

 it
.

Y
o

u

m
ak

e
a

p
re

tt
y

d
yn

am
ic

 d
u

o
.

T
h

an
ks

 f
o

r
le

tt
in

g
 m

e
b

e
a

p
ar

t
o

f
th

is

sp
ec

ta
cu

la
r

ev
en

t!

 D
en

is
e

B
la

ck
m

er

B
an

k
o

f
A

m
er

ic
a

Last night was truly fabulous. I was
sitting next to the Bank of America
President and he commented on the
food, the gift, the entertainment. I
heard comments on the flowers, the
dØcor, etc. Congrats to all. Please
pass on to those who did the work.

Have a Fabulous Day
Sherri
Sherri Sullivan

Just a few lines to let you know
what a GREAT anniversary
you all put together!. My
mother had a wonderful time
and I bet you this is something
everybody will keep in their
memoirs for a long long time!
Some pictures enclosed!!!
GREAT JOB!!!

Best Regards!

MONTDANI INTERNATIONAL
LLC.
Cecy Bellacetin-O’Keefe

I just want to say again what a perfectly planned evening it was last
night. You and the committee just exceeded all expectations of how
special our 50th Anniversary would be. Don and I really enjoyed the
entertainment. I wanted to get one of his business cards, but didn�t
catch him in time. When you have a few minutes, could you please
send me his contact information? I would like to talk to John about
possibly having him at a leadership retreat. Thank you!

Kathy Bishop
Zachry Construction Corporation

THANK YOU LADIES. The 50th event
was just WONDERFUL and I was very
proud of everything!!! I knew with the
committee, and your superb leadership
and attention to detail, the evening
would be special. However, it was
even better than I�d hoped for and I�m
so glad to have had a small part in the
planning. Even our last-minute
entertainer was superb and the one we
were supposed to have. I hope you
ladies can relax now and enjoy the
memories of a job truly WELL
DONE!!! My EWI kudos to all
involved!

Thank you again,
 Joyce Carothers,
 Sustaining Member

I hope you have recovered!
You and Jimmie did an
outstanding job on the 50th
Anniversary. I was so
impressed with everything. It
was great to see so many past
presidents and meet some of
the ones that were president
after me. The gift is very nice.
All and all you are both to be
congratulated. Of course, the
flowers were beautiful, which
Jack does all the time.

 Fondly,
 Irene Castillo

T
hank you to you and K

athy and the w
hole

chapter for a w
onderful 50

th A
nniversary

C
elebration. It w

as beautiful and joyous
and fun to see old friends. P

lease pass
on m

y thanks to everyone.
 F

o
n

d
ly,

PP
AA

TT
 CC

LL
AA

RR
KK

Just wanted to let you know that it was a first rate event last
night. I think on the committee did an excellent job of making it
all come together and work beautifully. The location was superb
and the atmosphere very cosy from the time of arrival to the time
we sat down to eat. Please pass along my thanks, as well as
my boss David Chardavoyne, he had a good time and the other
ladies from SAWS that attended. They were very impressed by
the event. Lyn Pitman

San Antonio Water System

Although the San Antonio Chapter’s 50th Anniversary Gala is now history, I want
you both to know how much I appreciate you and how fortunate we are to have
you in our Chapter. What a wonderful experience it was to be part of your team.
You did an excellent job of chairing the 50th Committee--an awesome task. Not a
stone was left unturned, and you always had a Plan B (witness the need to find a
speaker at the last minute). Every last detail was handled to perfection. What a
memorable evening for all of us. Congratulations! You’re the best.

 With many thanks,
 Betty Gavora, Life Member

What a spectacular 50th anniversary party you planned.
It was wonderful to see so many �old� friends. The
flowers, food, slide show and fellowship were the very
best and I am still enjoying my flowers and memories.
Thanks for all of your planning and hard work.

MMAARRTTHHAA HHAAWWKKIINNSS,,
SSUUSSTTAAIINNIINNGG��MMEEMMBBEERR

50TH ANNIVERSARY KUDOS

 7

We had a Philanthropy "event" this week and everyone there talked about the
50th ... and how great it was and how fabulous the entertainment was and how
beautiful the club looked, etc. etc. and great food, etc, etc. AND I have spoken
to EVERYONE that attended with me and ALL had a great, great time and
especially LOVED the entertainment. I just wanted you to know all this follow
up after you have worked so very hard.

 Thanks again,
 Bobbye Scott

HOLT CAT

The club looked great last
week!!! This is the first
time I’ve had to sit down
and get back to you.
Hope all had a great time-
what a nice event to be a
part of. Thank you for
asking me to have a small
part in such a wonderful
event. Have a great day,

Cathy Young Cakes

The dinner last night was great and we all had a wonderful
time. You all did a very nice job and we had a wonderful time.

Carole Lanham
KCI

NEWS REELS (Continued)

 Walter Thomas (formerly with Borden, Inc.)
and Erline Harrison Ward (Chartering President)

I wanted to thank you all for a truly spectacular evening. Every
detail of the celebration was well thought out and executed. My
guests and I had a wonderful time and I can�t remember when
I�ve laughed so hard. I was just so proud to be a part of this
wonderful organization. I know that you all spent many hours
planning and preparing for this important event and it did not go
unnoticed. Thank you, all, for your hard work and
thoughtfulness. It was truly a night to remember.

Margaret Woods
Nix Health Care System

Our 50th Anniversary Celebration meeting was amazing! The
committee did a fabulous job led by Jimmie and Kathy, making
sure every detail of the evening was perfected, and it was, from the
beautiful floral displays to the excellent dinner. The program was
both entertaining and motivating, and the whole evening was
magical, just like Connie promised! It was truly a memorable night!
My guests were very impressed with the evening.

Julie Lyssy
Consumer Products
C.H. Guenther & Son, Inc.

You and Jimmie did a wonderful job putting the 50th
anniversary together. THERE WERE NO KILLINGS!
ONLY WONDERFUL COMPLIMENTS AND ALL THE
OLD TIMERS WERE REALLY IMPRESSED as well
as the executives (at least my executives were!)
Thank you and Jimmie for all your hard work and
energy. Be proud of your work because it was
outstanding. I am sure that the video will be shown
over and over again in future.
Mary Padron
Executive Administrator
Board of Directors

What a wonderful evening! I could
see your touches everywhere. What
a sacrifice you two made to take on
this event. My favorite part of the
evening was the presidents�
reception. What a nice thing to do
for all us �has beens.� It was a
wonderful way to get to reconnect
with old friends. I�m sorry I didn�t
get to visit with the two of you more
on a one-to-one basis. I truly hope
you are both getting some well
deserved rest this week.
Love to and admiration for you
both,

Martha Moore,
Sustaining Member

T
he

 5
0t

h
ce

le
br

at
io

n
fo

r
E

W
I c

ou
ld

no

t h
av

e
be

en
 b

et
te

r
pl

an
ne

d
an

d
ex

ec
ut

ed
 a

s
yo

u
an

d
yo

ur

co
m

m
itt

ee
 d

id
.

E
ve

ry
th

in
g

w
as

 in

ex
ce

lle
nt

 ta
st

e
an

d
so

 w
el

l d
on

e.
 I

t
w

as
 w

on
de

rf
ul

 s
ee

in
g

so
 m

an
y

fr
ie

nd
s!

 H
at

s
of

f t
o

yo
u

an
d

yo
ur

co

m
m

itt
ee

!
 J

u
n

e
P

o
er

n
er

 S

u
st

ai
n

in
g

 M
em

b
er

 8

NEWS REELS (Continued)

A note from Debbie Taylor with Siemens Power Generation
(Past EWI Corporate President in 2005-2006) �

Dear Connie and the San Antonio Chapter,

I want to congratulate the San Antonio Chapter on celebrating your 50th anniversary as a
member of Executive Women International and your invitation to celebrate with you. What a
pleasure it was to be with so many friends again. Seems a long time ago that I was your
Membership Advisor and had the good fortune of developing so many wonderful friendships.

I also want to take this opportunity to thank you for your membership in EWI. At a time when
so many organizations, including our own, are struggling to grow their membership, it’s
wonderful to see a chapter with a firm foundation. You have contributed greatly to the
success of EWI and your dedication to our core values is exhibited by the fact that you recruit
quality firms, provide professional development opportunities to your members and make an
impact in your community thru your scholarship and literacy programs. You have become a
chapter that others now wish to emulate. You continue to develop quality leaders, some of
which have served our organization on Corporate committees. As we continue to develop
long term goals and plans to enhance the value of membership in EWI, the San Antonio
Chapter, with its many accomplishments over the years, has much to be proud of. You are
an inspiration to all chapters working to grow and strengthen their membership. As you
continue to celebrate this milestone anniversary in 2008, I extend best wishes for continued
growth, progress and success.

Many thanks for your warm hospitality during my recent visit to the chapter. What an
amazing evening and you are to be commended for your hard work that made it such a
success.

Warmest regards,

Debbie
2005-2006 EWI Corporate President

P.S. Jackie, thanks for the room, the goodies in it and the early check-in time. Barbara,
thanks for being the taxi to and from the meeting. Loved the detour - it gave us more time to
visit. Connie, thanks for the invite and taking good care of me. It was an honor to sit at your
table. What a wonderful celebration!

 9

NEWS REELS (Continued)

 10

NEWS REELS (Continued)

The following four documents are from Denise Blackmer for ASIST:

������������
fi

ASIST Scholarship Program is
now Accepting Applications for Scholarships!

Page 1 of 1

February 26, 2008

EWI San Antonio Chapter Member Firms:

������	
����
�����������	�����(����) is a professional business organization that brings together key individuals from
diverse businesses for the purpose of promoting member firms, enhancing personal and professional development and

encouraging community involvement. ����has Chapters in the United States, Canada, and Europe.

������	
����
�����������	������San Antonio Chapter is pleased to announce it is offering assistance to adults in the San
Antonio community who are in transitional situations and are in need of financial aid to further their education in their career
pursuit. These awards are made possible through the Adult Students in Scholastic Transition (ASIST) Program.
Applications are now being accepted through April 25th. We will be awarding three $2,000 scholarships this year.

The criteria to be used to pre-screen the candidates are as follows:
 ❑ financial need
 ❑ socially, physically and economically disadvantaged adults
 ❑ heads of households with small children
 ❑ displaced homemakers

Applicants must meet the following eligibility requirements:
 ❑ utilize personal assessment and/or re-entry programs available through
colleges, community agencies, service groups, or career professionals
 ❑ clearly define career goals and objectives
 ❑ specify the educational requirements to attain above goals and objectives

The recipients may select the career path of choice, and any assistance received is an award, not requiring repayment.

Awards will be distributed to educational providers by the ������	
����
�����������	�����San Antonio Chapter.

The deadline for submission of applications is April 25, 2008. This will allow time for the local selection process and
announcement of recipients in June.

This is an exciting program, and we hope you will participate. Applications may be found at the EWI website:
http://www.executivewomen.org/ or call me at 210/270-5378.

Sincerely,

Denise Blackmer, Chairman
Adult Students in Scholastic Transition
San Antonio Chapter
P.O. Box 121
San Antonio, TX 78291-0121

�

11

 12

�
���������	
����
�������
����
�������

������
���������
���

�������� !�

�

" #�
�$%�����%$�!����!���� ��������#�!���� !��

&�����'�
�

�
��#����(��
�
���(�)����*��)��+��,�

��
	�-�.�/�������0�1������

����������
�����2�
�������3��-��(�

������������	
���
�
����
��
��������������������������������
���������������������
��
�
���������
������������������	
����
���������
���

�����������	
���
�
�����
��� ��
���
�����	��������������������
���
���!��
��!���������	
���
��"�

�# ���������
����
$# �����������%��������
�����
����
&!�
	��
	# ������	�����
&�
�

�
Tax Receipt for Donor

CONTRIBUTOR�S NAME: ___

ADDRESS: ___

TELEPHONE: __________________________

DONATION OF: $__________________ ('������������� �$�������(�	������
����������
��������#

)���
�$��������
������	��$���!�
�*���
�����	������(���
�������

Tax I.D. No. 74-2456885

��+��
������ �$����
�	�������������)���������)
��
����'������,��	&��
�$ �
�
���"���-�./0-1��
���.����"�����������$��	&��
2���
����	����
�
�����������&�3�
��	�����"�
444�� �
�
��������5��$�
�*�
�"�����
444�

 13

 14

NEWS REELS (Continued)

Mar. 4, 2008

TPRA HONORS CPS ENERGY WITH COVETED LONE STAR AWARD

 The Texas Public Relations Association (TPRA), a statewide organization of public

relations professionals, has presented its coveted Lone Star Award to CPS Energy, Greater

San Antonio�s natural gas and electric utility.

 The presentation at TPRA�s 2008 Annual Conference last weekend in San Antonio

culminated the organization�s Silver Spur/Best of Texas Awards Banquet that annually

honors outstanding public relations professionals and successful communications

programs.

 The Lone Star Award recognizes a company that places a high priority on its public

relations program, exemplifies outstanding ethics and values the public relations

practitioners it employs as major contributors to the success of the company. Previous

winners include Duke Energy, Southwest Airlines, USAA, Dell Computer, National

Instruments, Valero Energy and the American Red Cross.

 �We feel very fortunate to be in the company of other great Texas business

organizations that have earned the Lone Star Award,� said Milton Lee, CPS Energy general

manager and CEO. �This honor is especially meaningful to us because it comes from

peers who recognize our efforts to communicate effectively with multiple audiences,

particularly our customers.�

In addition to earning the Lone Star Award, CPS Energy won three Silver Spur

awards for successful communications campaigns and five Best of Texas awards for

exemplary tools of communication including written materials, publications and video

productions.

 15

LONE STAR AWARD � PAGE 2 OF 2

 Members of CPS Energy�s Corporate Communications and Community Relations

Department who won TPRA awards are Pam Maris, Vincent McDonald, Frank Jimenez, Lisa Lewis,

Barbara Burris, Theresa Cortez, Rolando Romero, Gary Chavez, Irma Orozco, Lynn Nowak and Bob

McCullough.

 �At CPS Energy, we are blessed to have a talented team of communicators who work hard to

make the complexities of the energy business understandable to both external and internal audiences,�

said McCullough, director of corporate communications and community relations. �Recognition from

our professional colleagues in TPRA means so much to us and makes our team eager to tackle other

communications opportunities and challenges.�

 CPS Energy is the nation�s largest municipally owned energy company providing both natural

gas and electric service. Acquired by the City of San Antonio in 1942, CPS Energy serves

approximately 680,000 electric customers and almost 319,000 natural gas customers in and around the

seventh-largest city in the U. S. CPS Energy bills rank the lowest of the nation�s 20 largest cities, and

the company has earned the highest financial ratings of any electric system in the nation. CPS Energy

recorded the highest score nationally in the J. D. Power and Associates 2007 Gas Utility Residential

Customer Satisfaction Study�. For more CPS Energy information, visit www.cpsenergy.com.

-- CPS Energy --

��������	��	�
��	��
	�
�	������
	��	��
	��
����	��	��
		

��������	�����
	��	����
��	

����	��	��	�

�����	��	��
��	����
��
�	�	�
����	����	�����
��	

 16

YEAR AT A GLANCE

To help you with your executive�s calendar and your own, we are including the dates of the General Membership
meetings (with topics and locations if available), the conferences scheduled for 2007-2008 (including the annual meeting)
and the Board of Directors meetings.

General Membership Meetings

2008

Thursday, January 17
The Petroleum Club of San Antonio
Balcones Wilcox Room
8620 North New Braunfels Avenue

Thursday, February 21
50th Anniversary Celebration
Oak Hills Country Club
5403 Fredericksburg Road

Thursday, March 20
Alamo CafØ
14250 Hwy 281

Thursday, April 17
Firm Night
Batchelor Cadillac Saab Hummer
11001 IH-10 West @ Huebner

Thursday, May 15
EWISP Banquet/Executive Night
DoubleTree Hotel
37 NE Loop 410 @ McCullough

Thursday, June 19
Chapter Awards & LCAM Awards
Location To Be Determined

Thursday, July 17
Non-Meeting Fundraiser

Thursday, August 21
Location To Be Determined

Second Thursday, September 11
Location To Be Determined

Thursday, October 16
2008-2009 Board Installation
Location To Be Determined

Board Meetings

The Board meets at
Marmon Mok Architects,
700 N. St. Mary�s Ste. 1600
unless otherwise stated.

Tuesday, January 22

Tuesday, February 26

Tuesday, March 25

Tuesday, April 22

Third Tuesday, May 20

Tuesday, June 24

Tuesday, July 22

Tuesday, August 26

Tuesday, September 23

October Board Retreat
SWBC

Conferences/Special Events

Additional Traveling Modules
Dates will be included as
announced.

May 1-3, 2008
Spring Leadership Conference
Chicago, IL

August 1-2, 2008
TEXOMA in Dallas, Texas

September 18-20, 2008
2008 Leadership Conference &
Annual Meeting
Palm Springs, CA

 17

 Submitted by: Vicki Chapman Date: February 26, 2008
 Southwest Business Corporation Location: Southwest Business Corporation

Secretary�s Report Membership
• Minutes approved:
 January 22 board meeting
 February 21 general membership meeting
• Incoming communications:

- 50th Anniversary congrats letter from Spokane
Chapter President

- Letter from Rusty Rayzor (SeaWorld), re: declining
membership renewal

- Memos from EWI corporate office re: 2007 LCAM
pictures and new marketing tool; membership
campaign newsletter, 2008 EWI Spring Conference;
promoting your member firm: advertise in the 2008
Quarterly PULSE; and Save the Dates for 2008
corporate events

Board approved postings for the following firms:

- Rackspace (Jessica Drought)
- San Antonio Aerospace, LP (Elizabeth

Coleman)
- Southwest Airlines
- Touchstone Communities
- Stamp Management
- Ye Kendall Inn

Treasurer�s Report Business Career Development Program (BCDP)

• January 31, 2008 account balances:

 General account: $73,171.84
 Investment account: $12,903.74
 BCPD account : $35,845.74

 • EWISP
- Application deadline is March 7.
- Completed applications will be delivered to judges on

March 14.
- Matt Saucier from MacArthur High School will prepare the

video.
• ASIST

- 2 judges have been selected; still searching for third
judge.

- Application deadline is April 25
• Philanthropy
- Demolition sale/fundraiser will be held on
 March 1 .

Sergeant-At-Arms PPrrooggrraammss
• 65 firms were represented at the February 21 meeting.

Total attendance was 307:
 84 representatives
 10 sustaining members
 2 life member
 211 guests

• The March meeting location, menu and cost were reviewed

� cost per person is $25 and $15 for sustaining mem bers.

Ways & Means Vice President / President Elect
• ASIST Walk planned for April
• Silent Auction planned for May EWISP banquet
• Committee would like to hold a Casino night as another

major fundraiser for 2008

• No report given

Publication NNeeww BBuussiinneessss

• The March PULSE deadline is March 10 with a
distribution date of March 18.

 • Board approved a $25 donation to the ASIST account in
memory of Gloria Guillory (mother of Jackie Gordon, YMCA
of San Antonio).

• Board approved a request to charge caregivers of
sustaining members a fee of $15 to attend membership
meetings

• President Ross distributed a copy of a memo received from
corporate re: Chapter Investment Policy. Valerie Manns
will research. Discussion was tabled until the March Board
meeting.

• Board was reminded that year-to-date reports for the
March 20 business meeting are due on March 14.

San Antonio Chapter Board Recap

