
[image: image1.jpg]

2014 AGM AND CONFERENCE HIGHLIGHTS
Waterloo, JUNE 19-22, 2014

WATERLOO INN CONFERENCE HOTEL

The Canadian Federation of University Women (CFUW) hosted its Annual General Meeting and Conference in Kitchener-Waterloo from June 19-22, 2014 at the Waterloo Inn, Conference Hotel. This year CFUW hosted a learning and development day on June 20, 2014, with a diversity of engaging themed sessions and workshops. The Annual General Meeting was from June 21-22 and was divided into Plenary and Business sessions. Seven new resolutions were debated, the 2014/2015 budget approved, changes made to the Articles and Bylaws. The outgoing 2012-2014 Board of Directors and Regional Directors were acknowledged and thanked for their service and contributions and the incoming CFUW Board members and RDs for 2014-2016, led by President Doris Mae Oulton, were welcomed.

Participants were also treated to a variety of social events and excursions during the 5 day event, including the opening reception on Thursday June 19, an outing to Oktoberfest on June 20, a banquet with live jazz music (and much dancing) on June 21and excursions following the close of the AGM on Sunday, June 22.
Opening Reception
On Thursday evening Local Arrangement Committee (LAC) Co-chairs Kathryn McGill and Susan Vechiarelli kicked off the welcoming reception, introducing the evening’s speakers:

Mayor Carl Zehr, Kitchener
Mayor Brenda Halloran, Waterloo
Jean Becker, Senior Advisor Aboriginal Initiatives Wilfred Laurier University
Susan Murphy, CFUW President, 2012-2014
[image: image2.jpg]

[image: image39.png]«hat We Look Like: 2013-2014

Size of Clubs.
o ‘
s
s s . "2004
~ ‘
e |

107 Clubs, 8,596 Members in all provinces
Median Club Size = 64

35% of Clubs have from 51-100 members
Next largest group (23%) is Small Clubs (30 or less)

Mayor Brenda Halloran
Board of Directors 2012-2014, L to R: Teri Shaw, VP Advocacy; Susan Murphy, President; Jeannette Mergens, VP British Columbia; Janet Goldack, VP Prairies; Brenda Robertson, VP Ontario; Liette Michaud, VO Quebec; Karen Dunnett, VP Atlantic; Carol Hare, VP Finance; Doris Mae Oulton, VP Communications and Governance; and Patricia DuVal, VP Membership
Contents

Learning and Development Day
3
Keynote Speaker, Dr. Mary Wells
3
Themed Sessions
3-4
Luncheon Speaker, Warren Staunch
4
CFUW and IFUW Workshops
5
Highlights from the Business Sessions
7
Announcement of the 2014-2016 Regional Directors
7
Announcement of the 2014-2016 Board of Directors
8
Report of the Finance Committee
8
Adopted Resolutions
9-11

Changes to the Articles and Bylaws
12
Plenary Sessions
13
Address of the IFUW President, Catherine Bell
13
Library and Creative Arts Award
13
International Women’s Day Fundraising Project
13
Charitable Trust Report
13-14
Charitable Trust Breakfast and Silent Auction
14
Advocacy Minutes
14
Membership Committee Report
14-15
Special Project Awards
15
Membership Awards
16
Townhall Discussion
16
Banquet
17
Executive Director’s Address
17
Report on the National Initiative on Violence against Women
18
Report of the 100th Anniversary Project
18
Outgoing President’s Address, Susan Murphy
18
Thanks to the Board of Directors, Regional Directors and Standing Committee Chairs
19
Incoming President’s Address, Doris Mae Oulton
20
Sunday Excursions
20

Thanks to CFUW Kitchener/Waterloo
21
Invitation to AGM 2015 in Québec City
21
LEARNING AND DEVELOPMENT DAY
Keynote speaker, Dr. Mary Wells

Friday morning, June 20th began with a remarks from keynote speaker, [image: image3.jpg]

Dr. Mary Wells, Chair of the Ontario Network for Women in Engineering (ONWiE) and Associate Dean Outreach at the University of Waterloo. ”.
Her presentation on “The STEM Career Landscape for Women” noted the images of STEM professions are discouraging women and girls from pursuing those career paths. Girls are deciding early on in life if they are interested in math and science and by extension, engineering. She stressed the importance of early interventions and strong female role models. In her opinion, the benefits of outreach programs like Go Eng Girl, designed to engage girls at age 10 and their parents, are now being seen with nearly 30 per cent women enrolled in engineering at first year university for September 2014.

She also played an engaging video for attendees, produced by GoldieBlox Toys, which is intended to peak girls interest in engineering, called “This is your brain on engineering”; its message is that engineering is fun, and girls can be more than princesses.

You can access the slides to her presentation here.
Themed Sessions
On Friday morning five sessions were offered on the conference’s theme, “Our Emerging Mosaic”:
[image: image4.jpg]

Mennonite Women: One Patch in the Quilt
Presented by Marlene Epp, Professor of History and Peace and Conflict Studies, and Director of Mennonite Studies at Conrad Grebel University College at the University of Waterloo. This session explored the histories and present-day lives of Mennonite women, with a focus on their identities in southwestern Ontario.
[image: image5.jpg]

Trailblazers: Indigenous Women in Canada at the Beginning of the 21st Century
Presented by Jean Becker, Senior Advisor on Aboriginal Initiatives at Wilfrid Laurier University. Jean is of Innu, Inuit and English ancestry, and a member of the Nunatsiavut (Labrador) First Nation. She has worked in the field of Aboriginal education and Aboriginal community development for the past twenty years in the Waterloo/Wellington region.

[image: image6.jpg]

Women in the Age of Anxiety: Witches at Stake
Presented by Dr. Greta Kroeker, Associate Professor of History at the University of Waterloo, the session focused on how the anxieties that developed out of the religious, political and technological changes of the Early Modern Period (1450-1750) contributed to the scapegoating of women during the great witch hunts of the 16th century.
[image: image7.jpg]

From Buttons to BlackBerry and Beyond -

Waterloo Region Tech Talk

Presented by Alayne Hynes, Talent Program Manager at Communitech Corporation, this session highlighted the entrepreneurial spirit of Waterloo Region, with a focus on technology companies and how they have transformed the region’s economy over the last decade. Access her presentation here.
[image: image8.jpg]

The Difference is the Difference:

Walking the Talk on Cultural Diversity

Presented by Isabel Cisterna, an actor, immigrant, and founder/ director of Neruda Arts since 2001. In this session she spoke about her journey from being an immigrant unable to find work in her field (drama) because of her accent and lack of connections to becoming one of the most recognized faces in the arts scene in K-W.
Luncheon Speaker
[image: image9.png]

 “Waterloo Region: A Patchwork of Cultures”
Over lunch on our learning and development day, attendees heard from Warren Stauch, retired high school teacher and long-time step-on guide for the local tourism department, about the rich historical heritage of the Waterloo region.

CFUW and IFUW Workshops
On Friday afternoon, CFUW hosted a number of workshops designed to build the capacity and knowledge of members, as well as provide a space to share Club experiences and feedback.
	Workshops

	Slides and Handouts

	CFUW Clubs Forming Community Partnerships

Facilitated by: Grace Hollett RD for NL, Cheryl Hayles RD for Ontario South, Ruth Mellor, RD for BC Interior, and Linda Russell, RD for BC West
	· Workshop outline and discussion questions

	Looking at the Future: Implications for CFUW AGMs and Conferences

Presented by: Carole Hare, VP Finance, Susan Murphy, President and Robin Jackson, Executive Director
	· Discussion questions

	Working with Local Media to Advance your Club’s Goals

Presented by: Tara Fischer, Advocacy Coordinator
	· Working with Local Media Slides
· Handout

	Making a Difference on a Global Scale: From the Local to the International

Presented by: Catherine Bell, President IFUW and Susan Russell, VP IFUW
	 No slides or handout

	Revitalizing Your Club

Presented by: Membership Committee
	· Ideas from Membership calls
· Membership case studies

	CFUW and the UN: What's it all about?

Presented by: Susan Murphy, President CFUW and Liette Michaud, VP Quebec
	· United Nations Presentation Slides (ppt)
· CFUW, the UN and UNESCO Slides (ppt)

	Dealing with Difficult People

Presented by: Doris Mae Oulton, VP Communications and Governance, and Karen Dunnett, VP Atlantic
	· Dealing with Difficult People Handout
· Respectful treatment policy and procedures (slides)

· 10 fundamentals of dealing with difficult people (slides)

	CFUW Club Advocacy - Locally and Beyond

Presented by: Teri Shaw, VP Advocacy; Janet Willwerth, RD Nova Scotia; Anne Douglas, CFUW Oakville; and Elizabeth Gautschi, UWC Vancouver

	· -Club Advocacy Locally and Beyond (slides)

· Life of a Resolution (slides)

· Act on it Locally Handbook
· Starting and Energizing an Issues Group Handout

	Resolutions Workshop

Presented by: Susan Russell, Resolutions Chair
	Participants reviewed the proposed and emergency resolutions in the Business and Plenary Booklet.

Oktoberfest
[image: image10.jpg]

Attendees enjoyed an evening of food and fun in true Oktoberfest style at the local Concordia Club. The Club was decorated in “festhalle” style, and attendees were greeted by Oktoberfest officials, the Oktoberfest Keg and Keepers of the Keg, a former Ms Oktoberfest, and Onkel Hans, the official mascot/ambassador. Activities included carnival games, the Tapping of the Keg, an accordion/saxophone duo and the dance troupe from Kitchener’s Schwaben Club to perform traditional Oktoberfest dances.

[image: image11.jpg]

[image: image12.jpg]19,

HIGHLIGHTS FROM THE BUSINESS SESSIONS
Announcement of the 2014-2016 Regional Directors
Nominations for fifteen of the eighteen Regional Director positions were received by the February 1st, 2014 deadline; however one nomination was subsequently withdrawn. Since there were no positions for which there were multiple nominees, no elections were held.
Susan Murphy, Chair announced the CFUW Regional Directors for 2014-2016 who were nominated by eligible Clubs and residing in the named region:

RD Newfoundland & Labrador - Barbara Clancy, nominated by CFUW St. John's

RD New Brunswick - Roseline Anderson, nominated by CFUW St. John

RD Nova Scotia - Janet Willwerth, nominated by CFUW Halifax

RD Quebec française - Debra Christiansen-Stowe, nominated by AFDU Quebec

RD Ontario East - Leila Metcalf, nominated by CFUW Ottawa

RD Ontario Central - Patricia Joyce, nominated by CFUW Etobicoke

RD Ontario North - Kaarina Tulisalo, nominated by CFUW North Bay

RD Ontario Huron - Sandy Thomson, nominated by CFUW Kincardine

RD Manitoba - Fran Myles, nominated by CFUW Portage la Prairie

RD Saskatchewan - Margaret Hendry, nominated by CFUW Saskatoon

RD Alberta - Madeline Kalbach, nominated by CFUW Calgary
RD BC Interior - Ruth Mellor, nominated by CFUW Kelowna

RD BC West - Paula McLaughlin, nominated by CFUW South Delta

RD BC Vancouver Island - Barbara DuMoulin, nominated by CFUW Salt Spring Island.

Three nominations for RD positions were made from the floor of the AGM:
RD PEI - Heather Huestis, nominated by CFUW Charlottetown
RD Quebec English - Patricia DuVal, nominated by CFUW Montreal Lakeshore

RD Ontario South - Deborah Harrisom, nominated by CFUW Burlington
RD Ontario West remains vacant

[image: image13.jpg]

Welcome and congratualtions to the 2014-2016 RDs!
Announcement of the 2014-2016 Board of Directors
Nominations for eight of the eleven Board of Director positions were received by the February 1st, 2014 deadline. Two nominations were made from the floor of the AGM, and one position remains vacant. Since there were no positions for which there were multiple nominees, no elections were held. The following members have been elected to their positions by unanimous consent:
[image: image14.png]Qur Emerging Moy

No nomination was received for the position of Vice President Communications and Governance.

The Standing Committee Chairs of Articles and Bylaws, Fellowships, Nominations and Resolutions are appointed positions, as are the committee members. The new Board of Directors will announce those appointments in the next two months..
Welcome and Congratualtions to the 2014-2-16 Board of Directors!
Report of the Finance Committee

Carole Hare, Vice President Finance and Treasurer presented the Federation’s 2013/2014 Audited Financial Statements, and the proposed budget for the upcoming year 2014/2015. Motions to approve these documents were passed by delegates. See the 2013 Finance Book for more information.
Adopted Resolutions
On Saturday and Sunday, Liette Michaud, VP Quebec, and Karen Dunnett, VP Atlantic, chaired the Resolutions section of the agenda. Susan Russell, Chair of the Resolutions Committee, gave her report and delegates debated and voted on this year’s resolutions. Seven new resolutions were adopted at the AGM, including three Emergency Resolution that received the required 4/5 majority to be considered.
The final adopted resolutions are as follows:

RESOLUTION 1 - AN ENHANCED CANADA PENSION PLAN

RESOLVED, That CFUW urge the federal, provincial and territorial governments to create additional CPP/QPP policies compensating those whose pension contributions are reduced because of withdrawal from the workforce for child rearing and/or care giving of the elderly, seriously ill or family members with disabilities.
RESOLUTION 2 - CULTURE OF PEACE

RESOLVED; That the Canadian Federation of University Women (CFUW) urge the Government of Canada to continue strengthening policies and programs that further support a culture of peace by:

1. Including non-violent conflict prevention, conflict resolution, peace negotiations and reconstruction with full and equal participation of women; and

2. Respecting Canada’s international commitments to human rights instruments, gender equality and social justice by assisting people to cope resiliently with cultural, political, environmental and other social transformations.

RESOLVED; That CFUW urge the Government of Canada to give specific support for a culture of peace by including, but not limited to:

1. Signing the UN Arms Trade Treaty

2. Monitoring the global small arms trade

3. Ensuring humanitarian needs take precedence over political and economic objectives; and

4. Re-instating a program of peace and security training in the tradition of the Pearson Peacekeeping Centre for military, police and civilians.
RESOLUTION 3 - PRESERVATION OF DEMOCRACY: INCREASING VOTER TURNOUT
RESOLVED, That the Canadian Federation of University Women (CFUW) and its member Clubs initiate, engage in and promote activities and programs to educate all Canadians about the importance of participating in our democratic system of government and to exercise our right and our responsibility to vote in all elections.

RESOLUTION 4 – PROMOTING PLAIN LANGUAGE

RESOLVED, That Canadian Federation of University Women (CFUW) urge all levels of government in Canada to implement existing policy and sustain programs that advocate the use of Plain Language; and

RESOLVED, That CFUW urge all levels of government in Canada to apply their Plain Language policies in:

1. Public information released by government departments and agencies

2. Legal documents, business and consumer contracts for the general public
3. Medical reports intended for patients
4. Education-related communication intended for parents, guardians and students
5. Labeling of food and health products for consumers
EMERGENCY RESOLUTION 1 - PRESERVATION OF CANADA’S DOCUMENTARY AND SCIENTIFIC HERITAGE
RESOLVED, That the Canadian Federation of University Women (CFUW) urge the Government of Canada to restore and maintain Canada’s documentary heritage and make it available to Canadians; and take action to:

1. Re-instate, restore and preserve the collections of the Public Library and Archives Canada (LAC), and of research documents and collections at federal government-supported research and scientific institutes and departmental libraries; and

2. Ensure adequate funding for their maintenance
EMERGENCY RESOLUTION 2 – FAIR ELECTIONS FOR CANADA
RESOLVED, That the Canadian Federation of University Women (CFUW) urge the Government of Canada to redraft election reforms for federal elections, based on full consultations with opposition parties, non-partisan experts, Elections Canada, and the public in a timely manner; and

RESOLVED, That CFUW urge the Government of Canada to ensure that Canada’s electoral system guarantees fairness and impartiality in voting and encourages more voter participation by:

1. Confirming that Elections Canada has the authority to appoint all election workers; to encourage Canadians to vote; and to provide information about voting procedures

2. Accepting the Voter Information Card provided by Elections Canada as proof of identity at the ballot box, and allow vouching to establish a voter’s address

3. Requiring all parties to declare and account for all funds received from both first-time and repeat donors that are spent on campaign spending and campaign-like activities, including monies collected before and during the election period;

4. Imposing and enforcing limits and disclosures on donations and loans to political parties;

5. Clarifying the relationship between the Chief Electoral Officer, Commissioner of Canada Elections, and the Director of Public Prosecutions; ensuring that these officials are nominated and approved by all parties; and are required to disclose the results of their investigations and their rulings; and

6. Restoring the per-vote annual democratic basic funding system.

EMERGENCY RESOLUTION 3 – A MOTION TO RESCIND THE 1985 COQUITLAM, B.C. PENSION RESOLUTION

RESOLVED, That the Canadian Federation of University Women (CFUW) 1985 Coquitlam (British Columbia) resolution titled: “Pensions”:

CFUW, 1985

CFUW Coquitlam (British Columbia)

RESOLVED, That the Canadian Federation of University Women urge the

Government of Canada to:

1. Change taxation laws, to allow married taxpayers to file a joint return with their spouses, splitting both incomes so that each of the two individuals reports as earnings one-half of the combined income; and

2. Change Canada Pension Plan laws, to allow homemaking spouses to make contributions on the basis of their one-half of the combined income being considered "earned income"

be rescinded.

Changes to the Articles and Bylaws
Myra Willis, Chair of the Articles and Bylaws Committee gave her report. Four amendments to the CFUW Articles and Bylaws were passed, including:
1. Motion to Amend:
Delete 100. and insert new:

100. Advocacy policies may be adopted by resolution or emergency resolution.

a) Advocacy policies must be adopted by special motion (2/3 affirmative vote of votes cast).

b) At an Annual General Meeting or Special General Meeting, Emergency Resolutions may be proposed following a procedure defined in the meeting rules. They must be approved for consideration on the floor by a 4/5 affirmative vote of votes cast.
2. a) Motion to Amend:
In B. INTERPRETATION Definitions Predominately delete “means a minimum of 80%.” Insert “means that the national total of non-degreed members in the Clubs shall not exceed 20%”

After adoption, the amended Bylaw now reads as follows:

B. INTERPRETATION Definitions Predominately means that the national total of non-degreed members in the Clubs shall not exceed 20%.

2. b) Motion to Amend:
In C. Membership Member 7. delete “whose members are predominantly graduate women” and add to the end

2. c) Motion to Amend:
In C. Membership Member 7. after “ordinary motion of the CFUW Board.” insert "Club members are predominantly women graduates."

After adoption of motion 2 b and c, the amended Bylaw now reads as follows:
C. Membership Member 7. There shall be one class of member in CFUW. CFUW membership is open to Canadian non-partisan women’s organizations interested in furthering the purposes of CFUW and who have applied for and been accepted for membership by an ordinary motion of the CFUW Board. Club members are predominantly women graduates.

PLENARY SESSIONS
[image: image15.jpg]

Address of IFUW President

CFUW was pleased to have President of the International Federation of University Women, Catherine Bell in attendance at the AGM and Conference. She gave a presentation on the progress that has been made since she was elected in Istanbul, Turkey last year at the IFUW Triennial Conference. Some initiatives of note include the IFUW rebranding exercise, putting in place a strategy to develop member competencies, professionalizing the projects of Bina Roy Partners in Development to focus more clearly on IFUW’s mission, and developing a new model for the IFUW triennial conference in 2016. Access Catherine’s presentation here and visit the IFUW website for more information: www.ifuw.org
Library and Creative Arts Award

On behalf of Beulah Fernando, outgoing Chair of the Library and Creative Arts Committee, Carol Hare announced that the Annapolis Valley Regional Library in Nova Scotia will be the recipient of the CFUW Library Award. The library serves over 3000 members in a rural area that has little access to other services nearby. The funds from this award will assist in expanding their program to include Technology Experience in Arts and Math. Funding for this Library has been frozen for the past three years. The objective is to include children from less fortunate families to support the skills learned at school by offering support year round. Their application was supported by CFUW Wolfville.
The next CFUW Library Award completion will be held in 2015-16.
International Women’s Day Fundraising Project

[image: image16.png]

Acting Vice-President International, Susan Murphy announced that CFUW’s International Women’s Day fundraising project will remain Bina Roy Partners in Development. This will allow members to continue supporting projects undertaken by sister affiliates of the International Federation of University Women.

Next year we will be asking Clubs to support the general fund of Bina Roy, rather than individual projects, to help simplify the administrative process.

CFUW Charitable Trust Report

Joanne Jamieson, Treasurer of the CFUW Charitable Trust, reported on the current status of the Trust, which remains in good financial health thanks to the diligence of the Trustees and the continued support of CFUW members. Over the last year CFUW members raised approximately $12,000 for the Charitable Trust. As a result, the Trust should be able to maintain current funding levels for fellowships and awards for women pursuing graduate and post-graduate studies. The Charitable Trust is also pleased to have issued its first annual report, which participants received at the AGM.
Joanne, who is completing her term as Treasurer, thanked the other five Trustees for their service: Myrtle Greve, Ann McElhinney, Carol Hare, Brenda Wallace and Susan Murphy.
Charitable Trust Breakfast and Silent Auction

[image: image17.jpg]

The AGM raised approximately $6000 for the CFUW Charitable Trust with proceeds from the Charitable Trust Breakfast, the Boutique and the Silent Auction. Miriam Avadisian, current recipient of the CFUW Dr. Marion Elder Grant Fellowship and past recipient of the 2012 CFUW 1989 École Polytechnique Commemorative Award, was the Charitable Trust Breakfast speaker with an excellent presentation on her research on breast cancer treatment.
Advocacy Minutes – CFUW Truro & Stratford

CFUW Truro members, Jeanne Sarson and Linda MacDonald, gave a presentation about two of their successful initiatives, including a film screening of Buying Sex that was attended by 75 people in their community. For the event, they collaborated with Megan Walker of the London Abused Women’s Centre, and had a survivor of prostitution in attendance who spoke about being prostituted and trafficked, and the connection between prostitution and torture. Jeanne also teaches Human Rights education to Grade 8 students. She discussed the course, in which they go through violations of human rights, ranging from abuses to torture, including human trafficking and the risk to young girls, pornography (torture and snuff porn), and prostitution, among other topics.

Attendees also heard from Shelia Clarke of CFUW Stratford, who spoke about the Stratford Club’s integrated public transportation campaign. Their campaign website can be accessed at www.gettingthere.ca.
Report of the Membership Committee

Patricia DuVal, Vice-President Membership gave a Report of the Membership Committee, noting some current initiatives to support membership:
· Website Training and Development for Clubs – pilot in progress with two small clubs
· National Initiative to support Club visibility

· Ten Membership Conference Calls involving 26 clubs, 11 of which were small clubs with the ideas generated being circulated to all clubs and posted on website
· [image: image18.png]Costof st vemberi
Duesp oavonslOfce:

$70 perannum—thecstof
Vourie pad o U Natoral

st es
0/
20¢

Four Webinar products successfully tested
· New membership by-law FAQs circulated and posted

· Nine Small Club AGM Grants – one from member donations (clubs <50 members now eligible)

· Ten Special Project Awards

· 14 Membership Increase Awards, four New Member Awards

 Access Patricia’s slides here.
Special Project Awards

The Membership Committee recognized a number of Clubs for projects they carried out in 2013/2014:

	CFUW Abbotsford

CFUW Comox Valley

CFUW Parksville-Qualicum

CFUW Lethbridge

CFUW Burlington

CFUW Aurora-Newmarket

CFUW St. Thomas

CFUW Fredericton

CFUW Truro

CFUW Halifax

	[image: image19.png]CFUW-FCFDU
1919-2019

	Souper Sisters

Recipes For Young Cooks

Town Hall Meeting on "Idle No More“

Persons’ Day Breakfast

Olivia Chow Author Event

Career Paths Workshop

Breaking Bread Together

Speakers Forum

Pandemic of Violence Against Women & Girls

An Evening of Music

[image: image20.png]

[image: image21.jpg]

Membership Awards

Membership awards were presented to the following Clubs for increasing their membership over the last year:

	Atlantic
	Ontario
	Prairies
	British Columbia

	Charlottetown

Fredericton

Cape Breton

	Haliburton Highlands

Nepean

Perth and District

North York

Stratford

Kitchener-Waterloo
	Lethbridge

Edmonton

Estevan

Prince Albert

Strathcona County

	New Westminister

Prince George

Vernon

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

Town Hall Discussion

On Sunday morning a town hall discussion was held to facilitate further discussion about possible changes to CFUW’s AGM and Conference format. A workshop was also held on Friday afternoon on the topic; Susan Murphy reported that members have encouraged the Board of Directors to continue investigating alternative models.

Comments on a variety of other topics were also made, including the suggestion that the Membership Committee investigate possible changes to the name of the organization.
[image: image25.jpg]

[image: image26.png]

Banquet
On Saturday evening, attendees of the AGM and Conference were treated to a wonderful banquet, filled with great conversations and company. A few lucky members won the door prizes from the Charitable Trust breakfast fundraiser, and a Kobo reader raffled courtesy of Expedia CruiseShipCenters Ancaster-Dundas. The highlight of the evening was the live performance from the Joni NehRita Quartet and the ensuing dance party.
[image: image27.jpg]

[image: image28.png]% oy 5 %

partiers inO@Miopent

v 5

[image: image29.jpg]

[image: image30.jpg]

Outgoing President, Susan Murphy was also recognized with a plaque for her many years of service to CFUW and outstanding leadership as President from 2012-2014. Members joined in song for a special ode to Susan Murphy, written for the occasion.
Executive Director’s Address

[image: image31.jpg]

Robin Jackson, Executive Director, reported on the work undertaken by the CFUW national office in support of the five strategic aims. In the areas of membership, scholarships/fellowships, building profile, advocacy and sustainability. The office has been hard at work to ensure services to Clubs, support the Board and Committees, find new efficiencies, and improve the effectiveness and visibility of the organization.
The activities of the office, many and varied, are outlined in this year’s Annual Report. Access the slides of Robin’s presentation here.
Report on the National Initiative on Violence against Women

Patricia DuVal, Vice-President Membership reported that 53% of Clubs have participated in CFUW’s National Initiative on Violence against Women with a variety of interesting projects, reported on the national website. She also announced that the national initiative will be continuing for 2014-2015. Access Patricia’s slides here and read the press release concerning the national initiative.
Report of the 100th Anniversary Project

Doris Mae Oulton, Vice-President of Communication and Governance, gave a presentation on the progress the 100th Anniversary Project Committee has been making. Committee members have been developing and moving forward on a number of project ideas, including:

· [image: image32.jpg]ol

CFUW Anniversary stamp, plaque and
 logo
· An Anniversary Scholarship Fund to raise an
 additional $100,000
· CFUW 100th Anniversary Special Acknowledgement
 Awards
· The 100 Honourees (nominated at the local level
 but recognized nationally)

· A stand-alone foundation for education and training
and research in women’s leadership and public policy.
As well, The History Project has completed 38 biographies and continues to collect information on past presidents and Executive Directors.
Clubs and Councils across the country are already planning their participation in the 100th Anniversary Scholarship Project.
Outgoing President’s Address

[image: image33.jpg]

On Sunday morning Susan Murphy gave a speech to end her two-year term as President, reviewing the progress made under her leadership and expressing her gratitude and thanks to the Board of Directors, the staff, regional councils, Clubs, her partner Bob, and all those how have shown her hospitality throughout her travels across Canada.
In her speech she quoted Henry Ford, who said "Coming together is a beginning; keeping together is progress; working together is success." In her judgment, CFUW has succeeded.

Susan was also pleased to announce that she has received over $12,000 in pledges in support of her Camino walk in Spain that will support the 2019 fundraising goal for the Anniversary Scholarships. Read Susan’s outgoing speech here.
Thanks to 2012-2014 Board of Directors, RDs and Standing Committee Chairs
The 2012-2014 Board of Directors, Committee Chairs and Regional Directors were thanked for their leadership and commitment to CFUW. They have all worked very hard and have donated many volunteer hours to the organization throughout their two-year terms.
Board of Directors:

Vice President Atlantic

Karen Dunnett

Vice President Quebec

Liette Michaud

Vice President Ontario

Brenda Robertson

Vice President Prairies

Janet Goldack

Vice President British Columbia

Jeannette Mergens

Vice President Advocacy

Teri Shaw

Vice President Communications & Governance

Doris Mae Oulton

Vice President Finance

Carol Hare

Vice President International Relations

Brenda Wallace

Vice President Membership

Patricia DuVal

The Chairs of CFUW Standing Committees:

Chair of Articles and Bylaws

Myra Willis

Chair of Fellowships

Louise Adams

Chair of Nominations

Grace Stapleton

Chair of Resolutions

Susan Russell

CFUW Regional Directors:

RD Newfoundland & Labrador

Grace Hollett

RD New Brunswick

Roseline Anderson

Prince Edward Island

Lucille Hogg

RD Nova Scotia

Janet Willwerth

RD Quebec English

Brenda Shanahan

RD Quebec French

Judith Sanschagrin

RD Ontario East

Leila Metcalf

RD Ontario Central

Patricia Joyce

RD Ontario West

Terry Hamilton

RD Ontario South

Cheryl Hayles

RD Ontario North

Kaarina Tulisalo

RD Manitoba

Fran Myles

RD Saskatchewan

Marlene Chatterson

RD Alberta

Fran Leggett

RD BC North/Central/East

Ruth Mellor

RD BC West

Linda Russell

RD BC Vancouver Island

Carolyn Collyer
[image: image34.jpg]

Incoming President’s Address

[image: image35.jpg]

Doris Mae Oulton gave her first speech as President of CFUW for the 2014-2016 term. She spoke passionately about her experience working in every province and territory across Canada, and expressed excitement about leading the federation. Under her leadership she wants CFUW to learn to roar, tell the CFUW story, and build on successes so that CFUW can continue working towards a Canada where every girl and woman believes she is brave and strong. Ultimately, she wants CFUW to believe that it too is brave and strong, because of the great things CFUW are doing making a difference, and will continue to make a difference. She said that CFUW is strong when Clubs are strong, so a major focus for her will be ensuring that Clubs get the support they need.
Access her slides here and read more about Doris Mae in the press release announcing her Presidency for 2014-2016.
[image: image36.jpg]

Sunday Excursions
[image: image37.jpg]

[image: image38.jpg]

Thanks to the CFUW Kitchener/Waterloo!
Attendees joined in thanking the CFUW Kitchener and Waterloo Local Arrangements Committee and the group of volunteers from other surrounding Clubs for their hospitality and hard work in pulling together the 2014 AGM and Conference. Co-Chairs Kathryn McGill and Susan Vecchiarelli were presented with gifts.
Invitation to CFUW AGM 2015 in Québec City

Debra Christiansen-Stowe and Godelieve De Koninck, from the Local Arrangements Committee (LAC) for the 2015 AGM and Conference extended an invitation to Québec City where the AGM and Conference will be held from June 18-21 at L’Hôtel Château Laurier Québec.
The conference in Waterloo was a great success; please plan to come to Québec City next year!
Past President, Susan Murphy (2012-2014) handing over the CFUW gavel to incoming President, Doris Mae Oulton (2014-2016)

1
2
21

