

YEAR = 1962 FESTIVAL YEAR = 1

(FIRST OFFICIAL ACTIVITY - OPEN HOUSE - WATER DEPT)

(SATURDAY -- OCTOBER 6, 1962 AT 9:00 A.M.)

(FIRST OFFICIAL OPENING CEREMONIES- BRISTOL NURSERIES)

(SUNDAY -- OCTOBER 7, 1962 AT 2:00 P.M.)

GENERAL CHAIRPERSON: Ralph H. Joerres

(FIRST FALL FESTIVAL GENERAL CHAIRPERSON)

(FIRST FALL FESTIVAL PARADE MARSHALL)

(FIRST YEAR PARADE DONE BY FESTIVAL COMMITTEE)

(FIRST FALL FESTIVAL PARADE JUDGE = Robert Bailey)

(FIRST YEAR PARADE FOR OCT 7 WAS RAINED OUT- HELD OCT 14, 1962)

PARADE MARSHALL: Captain Philip E. Leary
Commanding Officer - Company "C"
1st Battle Group
169th Infantry - Conn. National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME None

MISS BRISTOL 1962: Mrs. Charlotte Choquette Pittman
Done by Bristol Jaycees
Chosen in 1961

(FIRST MISS BRISTOL)

YEAR = 1962 FESTIVAL YEAR = 1

1962 COMMITTEE STRUCTURE

CHRYSANTHEMUM EXHIBIT COMM. CHAIR: Eugene F. Marchand

PARADE COMM. CHAIR: James J Kane Jr.

=====

CHRYSANTHEMUM FESTIVAL BALL CHAIR:

Mrs. T. R. Gwillim (Co-Chair)

Mrs. Douglas D. Perry (Co-Chair)

MUM FEST. BALL CHAIR - Tickets: Mrs. M. Star Edgerton
MUM FEST. BALL CHAIR - Reservations: Mrs. Robert J. Borkowski
MUM FEST. BALL Co-CHAIR - Publicity: Mrs. Walter J. Benton
MUM FEST. BALL Co-CHAIR - Publicity: Mrs. Theodore M. Donovan
MUM FEST. BALL Co-CHAIR - Publicity: Mrs. Terry B. Fletcher
MUM FEST. BALL Co-CHAIR - Mailing: Mrs. Robert W. Gunderson
MUM FEST. BALL Co-CHAIR - Decorations Mr. Raymond A. Sawe
MUM FEST. BALL Co-CHAIR - Decorations Mr. Arthur C. Bird
MUM FEST. BALL CHAIR - Hostess: Mrs. John C. Kielman

=====

GIANNA D'ANGELO CONTEST COMM. CHAIR:

Gianna D'Angelo (honorary)

Mr. and Mrs. Matthew C. Wagner

PHYSICAL FITNESS COMM. CHAIR: Thomas R. Monahan

CHILDREN'S PARADE COMM. CHAIR: Carlton J. Bircher

ART EXHIBITION COMM. CHAIR: Mrs. Paul A Melnick

MUSIC COMM. CHAIR: Alexander P. Caruso, Jr

NATIONALITY DANCE COMM. CHAIR: William N. Faraclas

FIREMAN'S BALL COMM. CHAIR: Chief Paul F. Kelley (honorary)
Capitan John M. Kilduff (general)

PROMOTION AND PUBLICITY COMM. CHAIR: Henry L. Brophy

MISS BRISTOL 1963 PAGEANT AND FASHION SHOW COMM. CO-CHAIRS:

Joseph F. Tabacco

Harry F. Pergoda

YEAR = 1962 FESTIVAL YEAR = 1

(FIRST MUM FESTIVAL COMMITTEE)

E. Barlett Barnes	The Bristol Press
Arthur Bird, Sr.	Owner-The Bristol Nurseries, Inc.
Henry L. Brophy	Free Lance Sports Writer
Alexander Caruso, Jr	Bristol Musician The Bristol Symphony Society Dir.-Civic Theatre Workshop Inc.
Mr. & Mrs. Bruce Drill	Community volunteers Bristol Women's College Club
K. David Graham (Bristol - mentor)	Chamber of Commerce
Ralph H Joerres	Bristol Boys Scouts
James J. Kane Jr (Fla)	Community Volunteer for Parade
Thomas R. Monahan Athletics (Bristol-High St)	Kiwanis Club, High School
Paul L. Moran	Pres.-Bristol Chamber of Commerce
Reginald Morrell	Curator-American Watch & Clock Museum
Mrs. Donald Morrison (Ct)	Bristol Hospital Auxiliary
Mr. Charles Poole (Fla)	Bristol Press & the Boys' Club
Miss Caroline Shaffrick (Bristol-mentor)	Civic Theatre Workshop, Inc.
Mrs. John Stephen	Owner - Ruth Ericson Florist
Robert L. Tonkin	Entertainer, Square Dance Caller
Henry Unsworth	Bristol Jaycees
Matthew C. Wagner	Bristol Chamber of Commerce
Joseph Wells	Bristol Rotary Club

YEAR = 1963 FESTIVAL YEAR = 2

(FIRST FALL FESTIVAL WITH MUM IN NAME)

GENERAL CHAIRPERSON: John S. Newman

CHRYSANTHEMUM EXHIBIT COMM. CHAIR: Eugene F. Marchand

PARADE COMM. CHAIR: James J Kane Jr.

IANNA D'ANGELO CONTEST COMM. CHAIR:
Gianna D'Angelo (honorary)
Mr. Matthew C. Wagner
Mrs. Matthew C. Wagner

PHYSICAL FITNESS COMM. CHAIR: Thomas R. Monahan

CHILDREN'S PARADE COMM. CHAIR: Carlton J. Bircher

ART EXHIBITION COMM. CHAIR: Mrs. Paul A Melnick

MUSIC COMM. CHAIR: Alexander P. Caruso, Jr

NATIONALITY DANCE COMM. CHAIR: William N. Faraclas

FIREMAN'S BALL COMM. CHAIR: Chief Paul F. Kelley (honorary)
Capitan John M. Kilduff (general)

PROMOTION AND PUBLICITY COMM. CHAIR: Henry L. Brophy

MISS BRISTOL 1963 PAGEANT AND FASHION SHOW COMM. CO-CHAIRS:
Paul Massicotte

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: Miss Valerie Stetson
Miss Connecticut

(FIRST MUM FESTIVAL HONORARY PARADE MARSHALL)

YEAR = 1963 FESTIVAL YEAR = 2

PARADE THEME

None

MISS BRISTOL 1963:

Mrs. Barbara Emonds Molusis
Done by Bristol Jaycees
Bristol's Muzzy Field in Oct 1962

Chaired by Joseph F. Tabacco
Harry F. Pergoda in Oct 1962

(2nd MISS BRISTOL - PICKED in Oct 1962 during MUM FESTIVAL)

(FIRST MISS BRISTOL PICKED DURING MUM FESTIVAL)

YEAR = 1964 FESTIVAL YEAR = 3

GENERAL CHAIRPERSON: James McCall Sessions

1st VICE CHAIRPERSON: Richard C. Kilbourn

2nd VICE CHAIRPERSON: William J. Collins Jr

(FIRST YEAR USING VICE CHAIRPERSONS)

PUBLICITY/PROMOTION: Henry L. Brophy
Val B. McCormack (Programs)
John H. Roberts (Programs)
Peter G. Imperator (Programs)

TREASURER: Spencer F. Anderholm

PARADE VICE CHAIRPERSON: James J. Kane Jr

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME None

MISS BRISTOL 1964: Mrs. Rochelle Oliver Levins
Done by Bristol Jaycees
Chaired by Paul Massicotte in Oct 1963
Bristol Eastern High School

YEAR = 1965 FESTIVAL YEAR = 4

GENERAL CHAIRPERSON: Richard C. Kilbourn
General Manager -- WBIS

(FIRST TO SERVE IN BOTH VICE CHAIRS AND GENERAL CHAIRPERSON POSITION)

1st VICE CHAIRPERSON: William J. Collins Jr (deceased)

2nd VICE CHAIRPERSON: Eugene F. Marchand

PUBLICITY: H. Phillips Jesup

PROMOTION: Robert T. Adams

PATRON SUPPORT: William T. Tracy

PHOTOGRAPHIC RECORD: James Graver

TREASURER: Peter G. Imperator

CHAMBER OF COMMERCE: George E. Underwood

PARADE VICE CHAIRPERSON: James J. Kane Jr

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME None

MISS BRISTOL 1965: Carol Lee Farrior MacKlosky
Done by Bristol Jaycees
Bristol Central High School in Oct 1964
Chaired by Theodore M. Donovan in 1964

YEAR = 1966 FESTIVAL YEAR = 5

GENERAL CHAIRPERSON: William J. Collins Jr

1st VICE CHAIRPERSON: Eugene F. Marchand

2nd VICE CHAIRPERSON: R. Trenwith Linsley

PUBLICITY: D. Barry Connelly

PROMOTION: None

PATRON SUPPORT: William T. Tracy

PHOTOGRAPHIC RECORD: James Graver

TREASURER: Peter G. Imperator

CHAMBER OF COMMERCE: George E. Underwood

PARADE VICE CHAIRPERSON: James J. Kane Jr

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: Tex Pavel with horse, Duke
Channel 30 -- TV Personality

PARADE THEME General Focus on Youth Theme

(FIRST YEAR FOCUSING ON A GENERAL PARADE THEME)

MISS BRISTOL 1966: Mrs. Joyce Gelineau Peterson
Done by Bristol Jaycees
Bristol Central High School-Oct 1965
Chaired by Richard J. Skelsky -Oct 1965

YEAR = 1967 FESTIVAL YEAR = 6

GENERAL CHAIRPERSON: Eugene F. Marchand

1st VICE CHAIRPERSON: R. Trenwith Linsley

2nd VICE CHAIRPERSON: Richard H. Alden

PUBLICITY: Mrs. Peter M. Maronn
Mrs. Vincent J. Riera
Val B. McCormack (Programs)

PROMOTION: Richard C. Kilbourn

PHOTOGRAPHIC RECORD: Peter M. Maronn

TREASURER: Peter G. Imperator

SECRETARY: Grace Mastrotataro

CHAMBER OF COMMERCE: None

PARADE VICE CHAIRPERSON: James J. Kane Jr

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME "Our Contribution"

(FIRST YEAR FOCUSING ON A SPECIFIC PARADE THEME)

MISS BRISTOL 1967: Mrs. Ruth Ann Hassel Lentini
Done by Bristol Jaycees
Chaired by Robert M. Flathart &
Mrs. Terry Snow in Oct 1966
Bristol Central High School

YEAR = 1968 FESTIVAL YEAR = 7

GENERAL CHAIRPERSON: R. Trenwith Linsley

1st VICE CHAIRPERSON: Richard H. Alden

2nd VICE CHAIRPERSON: John J. Walsh

PUBLICITY: Dr. Donald J. McAllister
Peter M. Maronn
Val B. McCormack (Programs)

PUBLIC RELATIONS: Richard C. Kilbourn

PHOTOGRAPHIC RECORD: Ray R. Gagnon

BOOSTERS: Eugene F. Marchand

TREASURER: Peter G. Imperator

SECRETARY: Beverly S. Byers

CHAMBER OF COMMERCE: C. Stewart Anthony

PARADE VICE CHAIRPERSON: James J. Kane Jr
Charles Poole

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME "Our Town"

MISS BRISTOL 1968: Miss Mary Lenore Gibson
Done by Bristol Jaycees
Chaired by Mr. Richard M. Mola &
Mr. James Roberts in Oct 1967
Memorial Blvd School

YEAR = 1969 FESTIVAL YEAR = 8

GENERAL CHAIRPERSON: Richard H. Alden

1st VICE CHAIRPERSON: John J. Walsh

2nd VICE CHAIRPERSON: Charles R. Glendon

PUBLICITY: William Schwab
Peter M. Maronn
Ercole J. Labadia (Programs)

PUBLIC RELATIONS: John Murray

PHOTOGRAPHIC RECORD: Ray R. Gagnon

BOOSTERS: Robert M. Bender

TREASURER: Peter G. Imperator

ADMINISTRATIVE ASS'T: Leo G. Theriault

CHAMBER OF COMMERCE: C. Stewart Anthony

PARADE VICE CHAIRPERSON: Robert Bender
Bristol Jaycees

PARADE MARSHALL: Lt Col. Harvey LaGasse
43rd Command HQ
Connecticut National Guard

HONORARY PARADE MARSHALL: None

PARADE THEME 2nd General Focus on Youth Theme

MISS BRISTOL 1969: Lynn Skelsly Tarnoff
Done by Bristol Jaycees
Chaired by Paul J.Castolene -Oct 1968
Memorial Blvd School

YEAR = 1970 FESTIVAL YEAR = 9

GENERAL CHAIRPERSON: John J. Walsh

1st VICE CHAIRPERSON: Charles R. Glendon

2nd VICE CHAIRPERSON: William M. Schwab

PUBLICITY: Barry G. Renaud
Dolly L. Massicotte
Peter M. Maronn
Robert M. Campbell (Programs)

PUBLIC RELATIONS: Richard C. Kilbourn

PHOTOGRAPHIC RECORD: Alan M. Goodwin

BOOSTERS: Wayne C. Devino

TREASURER: Peter G. Imperator

ADMINISTRATIVE ASS'T: Leo G. Theriault

SECRETARY: C. Stewart Anthony

CHAMBER OF COMMERCE: None

PARADE CHAIRPERSON: Paul J. Castolene
Bristol Jaycees

HONORARY PARADE MARSHALL: Martin Milner
Kent McCord
TV Personalities
"Adam-12" Show

PARADE THEME Unable to Locate

MISS BRISTOL 1970: Mrs. Janet Morrison Deming
Done by Bristol Jaycees
Chaired by Rocco A. Palaia - Oct 1969
Bristol Central High School

YEAR = 1971 FESTIVAL YEAR = 10

GENERAL CHAIRPERSON: Charles R. Glendon

1st VICE CHAIRPERSON: William M. Schwab

2nd VICE CHAIRPERSON: Stephen C. Wasley

PUBLICITY: Marie Turner
Nella T. Diani
Peter M. Maronn
Andrew R. Grande (Programs)

PUBLIC RELATIONS: Douglas P. Shea
Richard S. Cross

PHOTOGRAPHIC RECORD: Alan M. Goodwin
Francis B. Wasley

BOOSTERS: Wayne C. Devino
Robert C. Morin

TREASURER: Peter G. Imperator

ADMINISTRATIVE ASS'T: Leo G. Theriault

SECRETARY: Lucille H. Steen

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSON: Paul J. Castolene
Bristol Jaycees

HONORARY PARADE MARSHALL: Art Fleming
TV Personality
"Jeopardy" Show

PARADE THEME 10th Anniversary Theme

MISS BRISTOL 1971: Miss Sharon Lopatta
Done by Bristol Jaycees
Chaired by Richard F. Neill - Oct 1970
Bristol Central High School

YEAR = 1972 FESTIVAL YEAR = 11

GENERAL CHAIRPERSON: William M. Schwab

1st VICE CHAIRPERSON: Stephen C. Wasley

2nd VICE CHAIRPERSON: Barry G. Renaud

PUBLICITY: Robert Messier Jr
Nella T. Diani
Peter M. Maronn
Paul J. Castolene (Programs)
Richard M. Mola (Programs)

PUBLIC RELATIONS: John J. Walsh
Peggy Walsh

PHOTOGRAPHIC RECORD: Francis B. Wasley
Gabor V. Kalman

BOOSTERS: Robert C. Morin
Len Tirrell

TREASURER: Howard T. Schmelder

ADMINISTRATIVE ASS'T: Leo G. Theriault

SECRETARY: Lucille H. Steen

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSON: Ettor A. Fallow
Bristol Jaycees

HONORARY PARADE MARSHALL: Bob Clayton
TV Personality - Channel 30
"Concentration" Show

PARADE THEME "Welcome to My World"

MISS BRISTOL 1972: Mrs. Diana Alex Cummings
Done by Bristol Jaycees @BCHS)
Chaired by Ray R. Gagnon-Oct 1971

GARY BURGHOFF - sings at Miss Bristol Pageant

YEAR = 1973 FESTIVAL YEAR = 12

GENERAL CHAIRPERSON: Stephen C. Wasley
1st VICE CHAIRPERSON-EVENTS: Barry G. Renaud
2nd VICE CHAIRPERSON-EVENTS: Aaron P. Silver
1st VICE CHAIRPERSON-OPERATIONS: Wayne Devino
2nd VICE CHAIRPERSON-OPERATIONS: Paul J. Castolene

(1st YEAR USING VICE CHAIRPERSONS for EVENTS AND OPERATIONS)

PUBLICITY: Frank A. Leachman
John Ackerknecht
Robert Rousseau (Programs)
Peter G. Imperator (Programs)

PUBLIC RELATIONS: Richard C. Cross
William J. Connelly
Leo J. Theriault (Community)
Jake C. Comeau (Communication)

PHOTOGRAPHIC RECORD: Francis B. Wasley
BOOSTERS: Nella Diani
Chip Howley

TREASURER: William D. Masi

SECRETARY: None

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSON: James J. Kane Jr
James J. Kane III
Bristol Jaycees

(THIS IS JAME KANE JR'S 8TH PARADE TO DATE; FIRST PARADE DONE WITH SON)

YEAR = 1973 FESTIVAL YEAR = 12

HONORARY PARADE MARSHALL: Marlo Thomas
TV Personality
"That Girl" Show

PARADE THEME 3rd General Focus on Youth

MISS BRISTOL 1973: Mrs. Melanie Bernard Geiling
Done by Bristol Jaycees
Chair - Micheal A. Positano-Oct 72
Bristol Central High School

YEAR = 1974 FESTIVAL YEAR = 13

GENERAL CHAIRPERSON: Barry G. Renaud

1st VICE CHAIRPERSON-EVENTS: Wayne C. Devino

2nd VICE CHAIRPERSON-EVENTS: Rev. Paul D. Hrdlicka

1st VICE CHAIRPERSON-OPERATIONS: Richard Cross

2nd VICE CHAIRPERSON-OPERATIONS: Paul J. Castolene

PUBLICITY: Ann Beardsley
Pat Giomblanco
Nella Diani (Programs)

PUBLIC RELATIONS: Micheal Positano
John Hurd
Leo G. Theriault (Community)

PHOTOGRAPHIC RECORD: John A Hunter

COMMUNICATIONS: Jacques Comeau

BOOSTERS: Alice LaFrance
Frank A. Leachman

SPONSORS/PATRONS: Aaron P. Silver
Peter P. Imperator

TREASURER: William D. Masi

SECRETARY: None

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSONS: Richard Kallenbach
Robert Dutton
Exchange Club of Bristol

(FIRST YEAR PARADE DONE BY EXCHANGE CLUB)

YEAR = 1974 FESTIVAL YEAR = 13

HONORARY PARADE MARSHALL: Bob Steele
Radio Personality
WTIC Radio Show

PARADE THEME "Stars and Stripes Forever"

MISS BRISTOL 1974: Mrs. Dawn Cassolino Heller
Done by Bristol Jaycees
Chair - Larry J. Mercugliano
Leslie Komanetsky
Done in Oct 1973 At
Bristol Central High School

YEAR = 1975 FESTIVAL YEAR = 14

GENERAL CHAIRPERSON: Wayne C. Devino

1st VICE CHAIRPERSON-EVENTS: Richard Cross

2nd VICE CHAIRPERSON-EVENTS: Rev. Paul D. Hrdlicka

1st VICE CHAIRPERSON-OPER.: Paul J. Castolene

2nd VICE CHAIRPERSON-OPER: John F. Hurd

PUBLICITY: Ann Beardsley
Pat Giomblanco
Judy Turco (Programs)

PUBLIC RELATIONS: Richard Pickering
John Campbell
Leo G. Theriault (Community)

PHOTOGRAPHIC RECORD: Robert DeFosses

COMMUNICATIONS: Jacques Comeau

BOOSTERS: Mary Lou Casci
Frank A. Leachman

SPONSORS/PATRONS: Aaron P. Silver
Peter P. Imperator

TREASURER: Walter E. Siel

SECRETARY: None

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSONS: Bill Wagenknecht
Ernest Brandt
Exchange Club of Bristol

YEAR = 1975 FESTIVAL YEAR = 14

HONORARY PARADE MARSHALL:

Ralph H. Strong
Bristol Citizen
Lions Cub - 48 years
Mum Festival Tennis Tournaments

PARADE THEME

"Let Freedom Ring"

MISS BRISTOL 1975:

Mrs. Susan Cooke Tellier
Done by Bristol Jaycees
Chair - Paul J. Castolene-Oct 1974
Bristol Central High School

YEAR = 1976 FESTIVAL YEAR = 15

GENERAL CHAIRPERSON: John F. Hurd

1st VICE CHAIRPERSON-EVENTS: Micheal A. Positano

2nd VICE CHAIRPERSON-EVENTS: Richard B. Pickering

1st VICE CHAIRPERSON-OPER.: Patricia Giomblanco

2nd VICE CHAIRPERSON-OPER: John S. Driscoll

PUBLICITY: Carolyn Norton
Judy Turco (Programs)

PUBLIC RELATIONS: Wayne C. Fuller
Leo G. Theriault (Community)

PHOTOGRAPHIC RECORD: Robert DeFosses

COMMUNICATIONS: Jacques Comeau

BOOSTERS: Mary Lou Casci
Frank A. Leachman

SPONSORS: Leonard DiVenere

PATRONS: John E. Smith

TREASURER: Alice LaFrance

SECRETARY: Micheal R. Piskorski

CHAMBER OF COMMERCE: C. Anthony Stewart

YEAR = 1976 FESTIVAL YEAR = 15

PARADE VICE CHAIRPERSONS: Ernest Brandt
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Bob Crane
TV Personality
"Hogan's Heroes" Show

PARADE THEME "Spirit of America"

MISS BRISTOL 1976: Mrs. Georgette Martin Girard
Done by Bristol Jaycees
Chair - Paul J. Castolene &
Jay Pleva - Oct 1975
Bristol Central High School

YEAR = 1977 FESTIVAL YEAR = 16

CHAIRPERSON - BOARD OF DIRECTORS: *Wayne C. Devino (First one)*

*Nominated for chairmanship by Edward Lorenson, President of
Bristol Chamber of Commerce)*

(First Board of Directors Committee)

*Wayne C. Devino
Stephen C. Wasley
Val B. MacCormack
Patricia C. Giomblanco*

=====
GENERAL CHAIRPERSON: Patricia Giomblanco
1st VICE CHAIRPERSON-EVENTS: Joyce H. Michaud
2nd VICE CHAIRPERSON-EVENTS: Gregory J. Fradette
1st VICE CHAIRPERSON-OPER.: John S. Driscoll
2nd VICE CHAIRPERSON-OPER: Richard B. Pickering
PUBLICITY: Katherine Plourde
Leland Plourde
Shirley Martz (Programs)
BROCHURES: Shirley Martz
PUBLIC RELATIONS: Wayne C. Fuller
John Hinkston
Leo G. Theriaul (Community)
PHOTOGRAPHIC RECORD: John Benoit
COMMUNICATIONS: Jacques Comeau
BOOSTERS: Howard T Schmelder
SPONSORS/PATRONS: Walter E. Siel

YEAR = 1977 FESTIVAL YEAR = 16

PROJECT COORDINATOR: Betty F. Collins

SPECIAL PROMOTIONS: Maureen Hamel
Howard Wry
John Hiatt

TREASURER: Alice LaFrance

SECRETARY: Pearl Kowalczyk

CHAMBER OF COMMERCE: C. Anthony Stewart

PARADE VICE CHAIRPERSON: Henry Fitzgerald
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Micheal Ryan
Channel 30 TV Personality
"Another World" Soap Opera Star

PARADE THEME "America the Beautiful"

MISS BRISTOL 1977: Mrs. Julie Haynes Compasano
Done by Bristol Jaycees- Oct 1976
Bristol Central High

YEAR = 1978 FESTIVAL YEAR = 17

CHAIRPERSON - BOARD OF DIRECTORS: *Wayne C. Devino*

GENERAL CHAIRPERSON: John S. Driscoll

1st VICE CHAIRPERSON-EVENTS: Joyce H. Michaud

2nd VICE CHAIRPERSON-EVENTS: NONE INDICATED

1st VICE CHAIRPERSON-OPERATIONS: Wayne C. Fuller

2nd VICE CHAIRPERSON-OPERATIONS: Richard B. Pickering

PUBLICITY: Katherine Plourde

BROCHURES: Shirley Martz

PUBLIC RELATIONS: Leo G. Theriault (Community)

PHOTOGRAPHIC RECORD: Robert Bird

COMMUNICATIONS: Jacques Comeau

BOOSTERS: Mildred B. Claplinski

SPONSORS/PATRONS: Edmund Howley

PROJECT COORDINATOR: Betty F. Collins

SPECIAL PROMOTIONS: Maureem Hamel
Howard Wry

OPENING DAY: Lillian R. Barnes

AWARDS DAY: Kenneth Bird

TREASURER: Howard T Schmelder

SECRETARY: Pearl Kowalczyk

CHAMBER OF COMMERCE: C. Anthony Stewart

YEAR = 1978 FESTIVAL YEAR = 17

PARADE VICE CHAIRPERSON: Roger M. Audet
Exchange Club of Bristol

HONARORY PARADE MARSHALL: Chief John Oliver
Police Chief
City of Bristol

PARADE THEME "Yankee Doodle Dandy"

MISS BRISTOL 1978: Mrs. Georgette Martin Girard
Done by Bristol Jaycees-Oct 7
Chair - Micheal R. Piskarski
Bristol Central High School

(FIRST MISS BRISTOL TO WIN FOR A 2ND YEAR)

YEAR = 1979 FESTIVAL YEAR = 18

CHAIRPERSON - BOARD OF DIRECTORS: *Wayne C. Devino*

GENERAL CHAIRPERSON: Wayne C. Fuller

1st VICE CHAIRPERSON-EVENTS: Ronald H. Lesieur

2nd VICE CHAIRPERSON-EVENTS: Richard Kallenbach Jr

1st VICE CHAIRPERSON-OPER.: Katherine D. Plourde

2nd VICE CHAIRPERSON-OPERATIONS: Howard T. Schneider

PUBLICITY: Ann Mola
Judith DeBear
Shirley Martz (Programs)

PUBLIC RELATIONS: Karl M. Nilson
Leo G. Theriault (Community)

PHOTOGRAPHIC RECORD: Cheryl M. Weymouth

COMMUNICATIONS: Irene Furman

BOOSTERS: Elaine P. Anthony

SPONSORS/PATRONS: Christopher A. Eddings

PROJECT COORDINATOR: Betty F. Collins

SPECIAL PROMOTIONS: Maureem Hamel
Joyce M. Michaud

TREASURER: George M. Rindfleisch

SECRETARY: Pearl Kowalczyk

CHAMBER OF COMMERCE: C. Anthony Stewart

YEAR = 1979 FESTIVAL YEAR = 18

PARADE VICE CHAIRPERSON: Armand J. Hudon
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Rick Douglass
Ann Butler
TV Personalities
"PM Magazine" Show

PARADE THEME "The People of Bristol"

MISS BRISTOL 1979: Mrs. Vickie Anne Culligan
Done by Bristol Jaycees
Chairs -Paul Castolene &
& Kevin DooLittle -Oct 1978

Memorial Blvd School

YEAR = 1980 FESTIVAL YEAR = 19

CHAIRPERSON - BOARD OF DIRECTORS: *John S. Driscoll*

GENERAL CHAIRPERSON: Ronald H. Lesieur

1st VICE CHAIRPERSON-EVENTS: Katherine D. Plourde

2nd VICE CHAIRPERSON-EVENTS: Richard Kallenbach Jr

1st VICE CHAIRPERSON-OPER.: Joan B. Positano

2nd VICE CHAIRPERSON-OPER: Chris A. Eddings

1st VICE CHAIRPERSON-EVENTS: Fred & Edie Walker

2nd VICE CHAIRPERSON-EVENTS: Patricia Goulet

VICE CHAIRPERSON-OPERATIONS: Mark J. Ferraro

PUBLICITY: Ann G. Mola
Judith DeBear
Shirley Martz (Programs)

PUBLIC RELATIONS: Lillian R. Barnes
Lt Gerald J. Murphy (Community)

PHOTOGRAPHIC RECORD: Lynn Nilson

COMMUNICATIONS: Jean Nadeau
BOOSTERS: Elaine P. Anthony
Tina M. Krajewski

SPONSORS: Howard T. Schmelder

PATRONS: Barbara Bukowski
Mary Ann Riera

PROJECT COORDINATOR: Marilyn C. Butkus
SPECIAL PROMOTIONS: David Rogers
Joyce M. Michaud

TREASURER: George M. Rindfleisch

YEAR = 1980 FESTIVAL YEAR = 19

SECRETARY:

Pearl Kowalczyk

CHAMBER OF COMMERCE:

C. Anthony Stewart

VICE CHAIRPERSON-FINANCE:

Jeffery F. Meyer

VICE CHAIRPERSON-MARKETING:

Micheal R. Piskorski

PARADE VICE CHAIRPERSON:

Leonard R. Tubbs

Exchange Club of Bristol

HONORARY PARADE MARSHALL:

R. D. Sahl

TV News Anchorperson

Channel 30

PARADE THEME

Unable to Locate

MISS BRISTOL 1980:

Miss Donna Haynes

Done by Bristol Jaycees

Chair -Thomas Ragaini -Oct 79

Bristol Central High School

YEAR = 1981 FESTIVAL YEAR = 20

CHAIRPERSON - BOARD OF DIRECTORS: *John S. Driscoll*

GENERAL CHAIRPERSON: Katherine D. Plourde

1st VICE CHAIRPERSON-EVENTS: Carol H. Beam

2nd VICE CHAIRPERSON-EVENTS: Bryan J. Ricci

VICE CHAIRPERSON-OPERATIONS: Armand J. Hudon

VICE CHAIRPERSON-FINANCE: George D. Rindfleish

*(FIRST YEAR SINCE 1974 IN VICE CHAIRPERSON STRUCTURE -- CREATING
NEW FINANCE CHAIRPERSON AND DROPPING 2ND OPERATIONS CHAIRPERSON)*

PUBLICITY: Maureen E. Parent
Justine D'Alesio
Shirley Martz (Programs)

PUBLIC RELATIONS: Lillian R. Barnes

PHOTOGRAPHIC RECORD: Ann G. Mola

COMMUNICATIONS: Frank Jones

BOOSTERS: Elaine P. Anthony
Joan C. Forman
Deborah A. Fanelli
Barbara k. DiNoia

SPONSORS: Howard T. Schmelder

PATRONS: Mary Ann Wransky

PROJECT COORDINATOR: None

TREASURER: Douglas A. Ross

SECRETARY: Deborah A. Fanelli

CHAMBER OF COMMERCE: Mary Ann Wransky

YEAR = 1981 FESTIVAL YEAR = 20

PARADE VICE CHAIRPERSON: Paul J. Castolene
Exchange Club of Bristol

HONORARY PARADE MARSHALL: The Bristol Red Sox Team

PARADE THEME "The Good Old Days"

MISS BRISTOL 1981: Mrs. Christine M. Wilson Sahagan
Done by Bristol Jaycees
Chair -Bryan Ricci - Oct 80
Bristol Central High School

YEAR = 1982 FESTIVAL YEAR = 21

CHAIRPERSON - BOARD OF DIRECTORS: *John S. Driscoll*

GENERAL CHAIRPERSON: Armand J. Hudon

1st VICE CHAIRPERSON-EVENTS: Carol H. Beam

2nd VICE CHAIRPERSON-EVENTS: Bryan J. Ricci

VICE CHAIRPERSON-OPERATIONS: Robert S. Bird
The Bristol Nurseries, Inc.

VICE CHAIRPERSON-FINANCE: Jeremiah F. Murphy

PUBLICITY: Maureen E. Parent
Justine D'Alesio
Shirley Martz (Programs)

PUBLIC RELATIONS: None

PHOTOGRAPHIC RECORD: Janet Ritter

COMMUNICATIONS: Frank Jones
BOOSTERS: Deborah A. Fanelli
Joan C. Forman
Barbara k. DiNoia

SPONSORS: Howard T. Schmelder

PATRONS: Robert T. Wransky

RECEPTIONS: Carol Carpenter
TREASURER: Douglas A. Ross

SECRETARY: Deborah A. Fanelli

CHAMBER OF COMMERCE: Mary Ann Wransky

YEAR = 1982 FESTIVAL YEAR = 21

PARADE VICE CHAIRPERSON: Robert J. Edmondson
Exchange Club of Bristol

PARADE SIGNS: Dennis Gallagher
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Gordie Howe
Sports Personality
New England Whalers

PARADE THEME "Futuristic Projections"

MISS BRISTOL 1982: Mrs. Mary Lynn Seleman Gagnon
Done by Bristol Jaycees-Oct 81
Chair-Bryan Ricci
Bristol Central High School

YEAR = 1983 FESTIVAL YEAR = 22

CHAIRPERSON - BOARD OF DIRECTORS: *John S. Driscoll*

GENERAL CHAIRPERSON: Carol H. Beam

1st VICE CHAIRPERSON-EVENTS: Leonard Tubbs

2nd VICE CHAIRPERSON-EVENTS: Art Mocabee

VICE CHAIRPERSON-OPERATIONS: Robert Wransky

VICE CHAIRPERSON-FINANCE: Douglas A. Ross

PUBLICITY: Richard LeBeau
Justine D'Alesio
Shirley Martz (Programs)

PUBLIC RELATIONS: None

PHOTOGRAPHIC RECORD: Janet R. Mellon
Debbie Grasso

COMMUNICATIONS: Frank Jones
Richard Ladisky

BOOSTERS: Patricia O'Neill
Barbara k. DiNoia

SPONSORS: Howard T. Schmelder

PATRONS: Leonard Vecchiollo

RECEPTIONS: Carol Carpenter

TREASURER: Douglas A. Ross

SECRETARY: Wendy B. Zarick

CHAMBER OF COMMERCE: Mary Ann Wransky

YEAR = 1983 FESTIVAL YEAR = 22

PARADE VICE CHAIRPERSON: Robert P. Dekoe
Exchange Club of Bristol

PARADE SIGNS: Robert P. Dekoe
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Cortlandt Hull
Free Lance Artist
Bristol Celebrity

PARADE THEME "The Spirit of Bristol"

MISS BRISTOL 1983: Miss Donna J. Cyr
Done by Bristol Jaycees -Oct 82
Chaired by Richard J. Glownia
Bristol Central High School

MISS CHRYSANTHEMUM: Miss Debbie Szoka
Done by Mum Committee
Bristol Centre Mall
1st Chairperson - James McKenna

(FIRST MISS MUM COMPETITION AT BRISTOL CENTRE MALL)

(MIKE "I'M IN YOUR CORNER" BOGUSLAWSKI EMCEES EVENT)

YEAR = 1984 FESTIVAL YEAR = 23

CHAIRPERSON - BOARD OF DIRECTORS: *John S. Driscoll*

GENERAL CHAIRPERSON: Deborah A. Fanelli

1st VICE CHAIRPERSON-EVENTS: Art Mocabee

2nd VICE CHAIRPERSON-EVENTS: Janet R. Mellon

VICE CHAIRPERSON-OPERATIONS: Jerry & Carol Carpenter

VICE CHAIRPERSON-FINANCE: Douglas A. Ross

PUBLICITY: Richard LeBeau
Justine D'Alesio
John Conlon
Cortlandt Hull (TV)
Shirley Martz (Programs)

PROMOTIONS: Linda Mannarino
Robert T. Wransky

PHOTOGRAPHIC RECORD: Debbie Grasso

COMMUNICATIONS: Richard Ladisky

BOOSTERS: Patricia O'Neill
Barbara k. DiNoia
Donna Komanetsky
Nancy Turski

SPONSORS/PATRONS: Howard T. Schmelder
Thomas Poole
Leonard Vecchiollo

RECEPTIONS: None

TREASURER: Douglas A. Ross

SECRETARY: Wendy B. Zarick

CHAMBER OF COMMERCE: Mary Ann Wransky

YEAR = 1984 FESTIVAL YEAR = 23

CHAIRPERSON - BOARD OF DIRECTORS: *Katherine D. Plourde*

PARADE VICE CHAIRPERSON: Frank J. Johnson
Exchange Club of Bristol

PARADE SIGNS: Doug Larson
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Gary Craig
John Elliott
Radio Personalities
WTIC-FM Morning Show

PARADE THEME "The Gathering of Bristol's Best"

MISS BRISTOL 1984: Mrs. Lisa Marie Dube Mazzarella
Done by Bristol Jaycees - Oct 83
Chair - Bryan Ricci
Bristol Central High School

MISS CHRYSANTHEMUM: Miss Kathy Sheehan
Done by Mum Committee
Bristol Centre Mall
2nd Chairperson - Linda Mannarino

YEAR = 1985 FESTIVAL YEAR = 24

CHAIRPERSON - BOARD OF DIRECTORS: *Katherine D. Plourde*

GENERAL CHAIRPERSON: Douglas A. Ross

1st VICE CHAIRPERSON-EVENTS: Janet R. Mellon

2nd VICE CHAIRPERSON-EVENTS: Wendy Zarick

VICE CHAIRPERSON-OPERATIONS Jerry & Carol Carpenter

VICE CHAIRPERSON-FINANCE: Thomas Poole

PUBLICITY: Judy Turco
Cortlandt Hull (TV)
Jeffrey F. Meyer (Programs)

PROMOTIONS: Shirley Martz

PHOTOGRAPHIC RECORD: Russ Bald

COMMUNICATIONS: Richard Ladisky

BOOSTERS: Patricia O'Neill
Nancy Turski

SPONSORS/PATRONS: Beverly Stinchon

RECEPTIONS: None

TREASURER: Marvin Goldwasser

SECRETARY: Mary Ann Wransky

CHAMBER OF COMMERCE: Mary Ann Wransky

YEAR = 1985 FESTIVAL YEAR = 24

PARADE VICE CHAIRPERSON: Donald Marold
Exchange Club of Bristol

PARADE SIGNS: Doug Larson
Exchange Club of Bristol

HONORARY PARADE MARSHALL: George Grande
Sports Personality
ESPN

PARADE THEME "Bristol's Alive In '85"

MISS BRISTOL 1985: Mrs. Lenae Leveque Young
Done by Bristol Jaycees - Oct 84
Chair - Bryan Ricci
Bristol Central High School

MISS CHRYSANTHEMUM: Miss Jill Connelly
Done by Mum Committee
Bristol Centre Mall
3rd Chairperson - Linda Mannarino

YEAR = 1986 FESTIVAL YEAR = 25

CHAIRPERSON - BOARD OF DIRECTORS: *Katherine D. Plourde*

GENERAL CHAIRPERSON: Janet R. Mellon

1st VICE CHAIRPERSON-EVENTS: Wendy Zarick

2nd VICE CHAIRPERSON-EVENTS: Linda Mannarino

3rd VICE CHAIRPERSON-EVENTS: Lynn Mozzochi

VICE CHAIRPERSON-OPERATIONS: Jerry & Carol Carpenter

VICE CHAIRPERSON-FINANCE: Rose Anne Chatfield

PUBLICITY: Judy Turco
Jeffrey F. Meyer
Shirley Martz (Programs)

PROMOTIONS: Carol Ritter
Marvin Goldwasser
Claudette Robins

PHOTOGRAPHIC RECORD: Russ Bald

COMMUNICATIONS: Richard Ladisky

BOOSTERS: Carol McFadden
Nancy Turski
Susan Herdlein
Ann Marie Ondrick

SPONSORS/PATRONS: Thomas Poole

TREASURER: Marvin Goldwasser

SECRETARY: Judy Bettua

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 1986 FESTIVAL YEAR = 25

PARADE VICE CHAIRPERSONS: Donald Marold
Frank J. Johnson
Exchange Club of Bristol

PARADE SIGNS: Not Indicated
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Gerry Brooks
TV News Anchorman

PARADE THEME "25TH MUMIVERSARY"

MISS BRISTOL 1986: Miss Shelby Tedesco
Done by Bristol Jaycees - Oct 85
Chair - Bryan Ricci
Memorial Blvd School

MISS CHRYSANTHEMUM: Miss Marcie Middleton
Done by Mum Committee
Bristol Centre Mall
4rd Chairperson - Shirley Martz

YEAR = 1987 FESTIVAL YEAR = 26

CHAIRPERSON - BOARD OF DIRECTORS: *Katherine D. Plourde*

GENERAL CHAIRPERSON: Wendy Zarick

1st VICE CHAIRPERSON-EVENTS: Linda Mannarino

2nd VICE CHAIRPERSON-EVENTS: Gayle Spinelli

VICE CHAIRPERSON-OPERATIONS: Rose Ann Chatfield

VICE CO-CHAIRPERSON-FINANCE: Carol McFadden
Nancy Turski

TREASURER: Mickey Goldwasser

VICE CHAIRPERSON-PUBLICITY: Russ Bald

PUBLICITY: Judy Turco
Russ Bald (TV)
Chris Maynard (Programs)

PROMOTIONS: Carol Ritter
Marvin Goldwasser
Claudette Robins

PHOTOGRAPHIC RECORD: Art Costa
Dick Benedick

COMMUNICATIONS: Richard Ladisky

BOOSTERS/SPONSORS/PATRONS: Cindy Ross
Lisa Loughlin
Susan Herdlein

TREASURER: Marvin Goldwasser

SECRETARY: Angela Storz

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 1987 FESTIVAL YEAR = 26

PARADE VICE CHAIRPERSONS: Robert Bailey
Frank Johnson
Exchange Club of Bristol

PARADE SIGNS: Jerry Carpenter
Exchange Club of Bristol

HONORARY PARADE MARSHALL: John Beardsley
Entertainer
"The Elvis Experience"

PARADE THEME "Celebrate Bristol - 1987"

MISS BRISTOL 1987: Miss Stephanie Simard
Done by Bristol Jaycees-1986
(Married in July 1996) - new name needed)

MISS CHRYSANTHEMUM: Miss Paula Couch
Done by Mum Committee
Bristol Centre Mall
5th Co-Chairpersons:
Shirley Martz
Angela Stortz

YEAR = 1988 FESTIVAL YEAR = 27

CHAIRPERSON - BOARD OF DIRECTORS: *Katherine D. Plourde*

GENERAL CHAIRPERSON: Frank J. Johnson

1st VICE CHAIRPERSON-EVENTS: Penny Kobles

2nd VICE CHAIRPERSON-EVENTS: Gayle Spinelli

VICE CHAIRPERSON-OPERATIONS: None

VICE CHAIRPERSON-FINANCE: Carol McFadden

VICE CHAIRPERSON-PUBLICITY: Russ Bald

PUBLICITY: Judy Turco
Marilyn Hoelte
Chris Maynard (Programs)

PROMOTIONS: Carol Ritter
Marvin Goldwasser
Claudette Robins

PHOTOGRAPHIC RECORD: Veronica Garuti

COMMUNICATIONS: Richard Ladisky

BOOSTERS/SPONSORS/PATRONS: None

TREASURER: Bryan Ricci

SECRETARY: Angela Storz

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 1988 FESTIVAL YEAR = 27

PARADE VICE CHAIRPERSONS: Robert Bailey
Exchange Club of Bristol

PARADE SIGNS: Bill Turek
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Hilton Kaderli
Denise D'Ascenzo
TV News Personalities
WTIC News

PARADE THEME "Bristol's Great in '88"

MISS BRISTOL 1988: Miss Kathleen M. Shea
Done by Bristol Jaycees - 1988

MISS CHRYSANTHEMUM: Miss Tracy Kendall
Done by Mum Committee
Bristol Centre Mall
6th Chairperson - Shirley Martz

(Sister, Dawn, won Miss Bristol 1989 in 1988)

YEAR = 1989 FESTIVAL YEAR = 28

CHAIRPERSON - BOARD OF DIRECTORS: *Douglas A. Ross*

GENERAL CHAIRPERSON: A. Gayle Spinelli

1st VICE CHAIRPERSON-EVENTS: Cheryl Borrelli

2nd VICE CHAIRPERSON-EVENTS: Linda Mannarino

VICE CHAIRPERSON-OPERATIONS: None

VICE CHAIRPERSON-FINANCE: Carol McFadden

TREASURER: Bryan Ricci

VICE CHAIRPERSON-MARKETING: Shirley Martz

MARKETING: Judy Turco
Cortlandt Hull
Judy Jankowski
Peter Whitney
Tim Maynard

PROMOTIONS: None

PHOTOGRAPHIC RECORD: None

COMMUNICATIONS: Richard Ladisky

BOOSTERS / SPONSORS / PATRONS: None

TREASURER: Bryan Ricci

SECRETARY: Angela Storz

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 1989 FESTIVAL YEAR = 28

PARADE VICE CHAIRPERSON: Robert Bailey
Exchange Club of Bristol

PARADE SIGNS: Bill Turek
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Karen Josephson
Sarah Josephson
Gold Medalists - swimming

PARADE THEME "Mum's the Word"

MISS BRISTOL 1989: Miss Dawn Kendall
Done by Bristol Jaycees-) in 88
Chair -Jim Raymond
Bristol Central High School
(Sister, Tracy, won Miss Mum in 1988)

MISS CHRYSANTHEMUM: Miss Jennifer Johns
Done by Mum Committee
Bristol Centre Mall
7th Chairpersons - Shirley Martz
Angela Stortz

YEAR = 1990 FESTIVAL YEAR = 29

CHAIRPERSON - BOARD OF DIRECTORS: *Douglas A. Ross*

GENERAL CHAIRPERSON: Carol M. McFadden

1st VICE CHAIRPERSON-EVENTS: Fred & Edie Walker

2nd VICE CHAIRPERSON-EVENTS: Patricia Goulet

VICE CHAIRPERSON-OPER.: Mark J. Ferraro

VICE CHAIRPERSON-FINANCE: Jeffery F. Meyer

TREASURER: William E. Forbes

VICE CHAIRPERSON-MARKETING: Micheal R. Piskorski

PUBLICITY: Judy Turco
Maria Salice (TV)
Micheal Piskorski(Programs)

PROMOTIONS: None

PHOTOGRAPHIC RECORD: Tim Maynard

COMMUNICATIONS: Richard Ladisky

BOOSTERS/SPONSORS/PATRONS: None

TREASURER: William E. Forbes

SECRETARY: Angela Storz

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 1990 FESTIVAL YEAR = 29

VICE CHAIRPERSON-PARADE Robert Bailey
Exchange Club of Bristol

PARADE SIGNS: Bill Turek
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Pat Sheehan
Beth Carroll
TV News Personalities
WTIC News

PARADE THEME "Yesterday, Today, & Tomorrow"

MISS BRISTOL 1990: Miss Jill Connelly
Done by Bristol Jaycees-Oct 89
Bristol Central High School

***(FIRST MISS MUM TO WIN MISS BRISTOL & MISS SOAP BOX DERBY
COMPETITION)***

MISS CHRYSANTHEMUM: Miss Amy Vanderoef
Done by Mum Committee
Bristol Centre Mall
8th Chairperson - Angela Stortz

YEAR = 1991 FESTIVAL YEAR = 30

CHAIRPERSON - BOARD OF DIRECTORS: *Frank J. Johnson*

GENERAL CHAIRPERSON: Robert Bailey

1st VICE CHAIRPERSON-EVENTS: Fred Walker

2nd VICE CHAIRPERSON-EVENTS: Patricia Goulet

VICE CHAIRPERSON-OPERATIONS: Robert Sanderford

VICE CHAIRPERSON-FINANCE: Sue Gorski

VICE CHAIRPERSON-MARKETING: Maria Salice

TREASURER: William E. Forbes

SECRETARY: Angela Stortz

CHAMBER OF COMMERCE: Lucy Gorneault

MARKETING: Judy Turco
None Indicated (Programs)

PROMOTIONS: None

PHOTOGRAPHIC RECORD: None

COMMUNICATIONS: Richard Ladiosky

BOOSTERS/SPONSORS/PATRONS: None

TREASURER: William E. Forbes

YEAR = 1991 FESTIVAL YEAR = 30

PARADE VICE CHAIRPERSON: Mark Shultz
Exchange Club of Bristol

PARADE SIGNS: Don Marold
Exchange Club of Bristol

GRAND PARADE MARSHALL: Al Terzi
Ann Nyberg
TV News Personalities
WTNH-TV News

HONORARY PARADE MARSHALL: Desert Storm Veterans

PARADE THEME "Bristol's Hometown Pride"

MISS BRISTOL 1991: Miss Tracy Bugryn
Done by Bristol Jaycees-Oct 90
Bristol Central High School

MISS CHRYSANTHEMUM: Miss Jodie Bechard
Done by Mum Committee
Memorial Blvd School
9th Chairperson - Angela Stortz

YEAR = 1992 FESTIVAL YEAR = 31

CHAIRPERSON - BOARD OF DIRECTORS: *Frank J. Johnson*

GENERAL CO-CHAIRPERSON: Robert Sanderford
Fred Walker
(1ST YEAR FOR CO-CHAIR CONCEPT)

FAMILY EVENTS VICE CHAIRPERSON: Lynda Russell

COMMUNITY EVENTS VICE CHAIRMAN Carrie Berse

FOOD OPER VICE CHAIRPERSON: Patricia Goulet

VICE CHAIRPERSON-FINANCE: Sue Gorski

FACILITY MANAGEMENT VICE CHAIRMAN: Tyrone Mellon

TREASURER: William E. Forbes

VICE CHAIRPERSON-PUBLICITY: Robert Such

VICE CHAIRPERSON-MARKETING: Joanne Niland

SECRETARY: None

CHAMBER OF COMMERCE: Lucy Gorneault

PARADE VICE CHAIRPERSON: Robert Bailey
Exchange Club of Bristol

GRAND PARADE MARSHALL: Barbara Franklin
U.S. Secretary of Commerce
Wallace Barnes
Barnes Group Chairman

HONORARY PARADE MARSHALL: Karen Josephson
Sarah Josephson
Gold Medalists - swimming
Chryss Watts
U.S. Handball Team
Scott LaChance
U.S. Hockey Team
Bristol Olympians

YEAR = 1992 FESTIVAL YEAR = 31

PARADE THEME

"Discover Bristol"

MISS BRISTOL 1992:

Mrs. Cynthia Chalfont Sims
Done by Bristol Jaycees - Oct 91
St Paul Catholic High School

MISS CHRYSANTHEMUM:

Miss Michelle Micari
Done by Mum Committee
Memorial Blvd School
10th Miss Mum Co-Chairpersons:
Angela Stortz

(THIS MAKES THE 8TH MISS MUM ANGELA STORTZ HAS CHAIRED)

YEAR = 1993 FESTIVAL YEAR = 32

CHAIRPERSON - BOARD OF DIRECTORS: *Frank J. Johnson*

GENERAL CHAIRPERSON: Sue Gorski

FAMILY EVENTS VICE CHAIRPERSON: Peter Dekoe

COMMUNITY EVENTS VICE CHAIRMAN Lynda Russell

FOOD OPER VICE CHAIRPERSON: Robert Such

VICE CHAIRPERSON-FINANCE: Sandy LaFerriere

FACILITY MANAGEMENT VICE CHAIRMAN: Tyrone Mellon

TREASURER: William E. Forbes

VICE CHAIRPERSON-PUBLICITY: Pam Trelli

VICE CHAIRPERSON-MARKETING: Jane Spyros

SECRETARY: Carolyn Varley

CHAMBER OF COMMERCE: Lucy Gorneault

PARADE VICE CHAIRPERSON: Robert Bailey
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Ray Dunaway
Colin McEnroe
Bruce Stevens
Arnold Dean
Radio Personalities
WTIC-AM Shows

PARADE THEME "Mum Festival - International"

YEAR = 1993 FESTIVAL YEAR = 32

MISS BRISTOL 1993:

Miss Amy Vanderoef
Done by Bristol Jaycees-Oct 92
St Paul Catholic High School

*(SECOND MISS MUM TO WIN THE MISS BRISTOL TITLE)
(Last year by Bristol Jaycees)*

MISS CHRYSANTHEMUM:

Miss Alicia Dawn Banker
Done by Mum Committee
Memorial Blvd School
11th Miss Mum Co-Chairpersons:
Darcy Sepa
Karen Meusel-Smith

YEAR = 1994 FESTIVAL YEAR = 33

CHAIRPERSON - BOARD OF DIRECTORS: Carol Beam

GENERAL CO-CHAIRPERSONS: Tyrone Mellon
Lynda Russell

(2nd YEAR FOR CO-CHAIR CONCEPT)

FAMILY EVENTS: Peter Dekoe

COMMUNITY OPEN HOUSES: Carmel Waldron

BINGO: Beverly Foote

FACILITIES: Jeff Coscina
Brenda Coscina

BOOSTERS: Claudette Dekoe
PUBLICITY & MARKETING: Shirley Martz
Jane Spyros

TREASURER: William E. Forbes

SECRETARY: Casimir A. Podlaski

CHAMBER OF COMMERCE: Lucy Gorneault

CITY/CHAMBER BEAUTIFICATION: Ellen Zoppo

YEAR = 1994 FESTIVAL YEAR = 33

PARADE VICE CHAIRPERSONS: Don Marold
Robert Bailey
Exchange Club of Bristol

HONORARY PARADE MARSHALLS: Gerry Brooks
Joanne Nesti
TV News Anchorpersons
Channel 30 News

PARADE THEME "Youth of Today, Leaders of Tomorrow"

MISS BRISTOL 1994: Miss Dina Lynn Rossi
Done by Miss Bristol Scholarship Pageant
(Not a mum festival event)

Rick & Sharon Raymond - 1st year alone
Sponsor = Salvon Formalwear - Oct 1993
(Business Managers since 1987)
St Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Amy Lynn Foster
Done by Mum Committee
Memorial Blvd School
12th Miss Mum Co-Chairpersons:
Darcy Sepa
Debbie Forbes

YEAR = 1995 FESTIVAL YEAR = 34

CHAIRPERSON - BOARD OF DIRECTORS: Carol Beam

GENERAL CO-CHAIRPERSONS: Lynda Russell
Peter Dekoe

FAMILY EVENTS: Robert Such

ANTIQUÉ CAR SHOW: Harvey Wilson

5-MILER ROAD RACE: Kyle Fuller

FAMILY FUN WEEKEND: Paul Minor
Casimir A. Podlaski

CARNIVAL LAISION: Tyrone Mellon

COMMUNITY OPEN HOUSES: Mary Mathes

BINGO: Beverly Foote

FACILITY MANAGEMENT: Brenda Coscina

FOOD OPERATIONS: Pat Nelligan

TREASURER: William E. Forbes

BOOSTERS: Claudette Dekoe

PUBLICITY & MARKETING: Shirley Martz

SECRETARY: Carmel Waldron

CHAMBER OF COMMERCE: Lucy Gorneault

CITY/CHAMBER BEAUTIFICATION: Ellen Zoppo

YEAR = 1995 FESTIVAL YEAR = 34

PARADE VICE CHAIRPERSON: Don Marold
Robert Bailey
Exchange Club of Bristol

SIGNS: Casimir A. Podlaski
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Mark Swiconek
Paul Kish
"Our Special People"

PARADE THEME "Our Special People"

MISS BRISTOL 1995: Miss Kimberly Monnerat
Done by Miss Bristol Scholarship Pageant
Chosen in 1994
(Not a mum festival event)

Rick & Sharon Raymond - 2nd year alone
Sponsor = Salvon Formalwear - Oct 1994
(Business Managers since 1987)
St Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Kimberly Goulet
Done by Mum Committee
Done at Memorial Blvd School
13th Miss Mum Co-Chairpersons:
Shelly O'Donnell
Melissa Tolisano

YEAR = 1996 FESTIVAL YEAR = 35

CHAIRPERSON/PRESIDENT - BD OF DIRECTORS: Robert Bailey

NOTE: NAME CHANGE FROM CHAIRMAN TO PRESIDENT IN 1996

GENERAL CO-CHAIRPERSONS: Peter Dekoe
Donald Marold

FAMILY EVENTS: Peter Dekoe

FAMILY FUN WEEKEND: Paul Minor
Casimir A. Podlaski

COMMUNITY ACTIVITIES: Mary Mathes

BOULEVARD EVENTS: Brenda Coscina

CARNIVAL LAISION: Tyrone Mellon

BINGO: Beverly Foote
Linda Lubrico

CRAFT FAIR: Nancy Robinson
Lynda Russell

DINNER/DANCE: Sherri Ciurlik
Micheal Michaud

AUTO SHOW: Harvey Wilson

FACILITY MANAGEMENT: Sandy Milke
Micheal Michaud
David Yetke
Norma Fuller

YEAR = 1996 FESTIVAL YEAR = 35

FOOD OPERATIONS (Blvd.): Pat Nelligan
Carmel Waldron
Laurie LeBlanc

FOOD OPERATIONS (Minor): Irene Cochran
Lori Michalowski

BUSINESS ADS: Lynda Russell
Todd Therrian

TREASURER: William E. Forbes

SECRETARY: Irene Cochran

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Cheryl Yetke

PUBLIC RELATIONS/MARKETING: Ellen Zoppo

BOOSTERS: Claudette Dekoe
Shirley Martz

HISTORIANS: Mary Mathes
Casimir A. Podlaski

PARADE VICE CHAIRPERSON: Robert Bailey
Exchange Club of Bristol

HONORARY PARADE MARSHALL: Dr. Henry Lee
CONN. Chief Forensic Scientist --

SIGNS: Robert Such

PARADE THEME "35 Years of Mum Memories"

YEAR = 1996 FESTIVAL YEAR = 35

MISS BRISTOL 1996:

Miss Amy Vanderhoef
Done by Miss Bristol Scholarship Pageant
(Not a mum festival event)

Chosen in 1995

Rick & Sharon Raymond - 3rd year alone
Sponsor = Salvon Formalwear -- Oct 1995
(Business Managers since 1987)
St. Paul Catholic High School

(FIRST MISS MUM TO WIN TWO (2) MISS BRISTOL TITLES (1ST = 1993))

MISS CHRYSANTHEMUM:

Miss Kim Goulet
Done by Mum Committee
Done at Memorial Blvd School
14th Miss Mum Co-Chairpersons:
Shelly O'Donnell
Melissa Tollisano

YEAR = 1997 FESTIVAL YEAR = 36

PRESIDENT - BD OF DIRECTORS: Robert Bailey

GENERAL CO-CHAIRPERSONS: Brenda Coscina
Lynda Russell

FAMILY EVENTS: Mary Mathes

FAMILY FUN WEEKEND: Norma Fuller

COMMUNITY ACTIVITIES: Lisa Roberge

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Tyrone Mellon

BINGO: Beverly Foote
Linda Lubrico

CRAFT FAIR: Nancy Robinson

DINNER/DANCE: Bristol Historical Soc.-Jeanne DiPietro
Kathy PM
Sherri Cuirlick
Laurie Janunas

AUTO SHOW: Harvey Wilson

FACILITY MANAGEMENT: Janet Mellon
And Company

YEAR = 1997 FESTIVAL YEAR = 36

FOOD OPERATIONS: Cheryl Yetke
David Yetke

FINANCE: Bob Such

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Kathy PM (Art & Pride)

MARKETING: Shirley Martz

BOOSTERS: Brenda Coscina
Lynda Russell

HISTORIANS: not used

PARADE VICE CHAIRPERSON: Robert Bailey
Peter Dekoe
Michael Michaud
Exchange Club of Bristol

PARADE MARSHALL: Allan Camp, Kathy Wyler,
Mike Stacey
WRCH "lite" 100.5 radio

SIGNS: Peter Dekoe
Michael Michaud

PARADE THEME: "Bristol - A healthy community"

PARADE VENDORS: Lucy Gorneault

YEAR = 1997 FESTIVAL YEAR = 36

MUM ROAD RACE LIAISON: Kyle Fuller (liaison)

365 DAY WALK: Mike Ryan (liaison)

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)

KEEPSAKES: "Keepsake Book"
Casimir A. Podlaski (1996 historian)
Sherri Cuirlick
Kathy PM
Laurie Jasunas
Mike Michael Michaud

MISS BRISTOL 1997: Miss Cristina Micari
Done by Miss Bristol Scholarship Pageant
(*Not a mum festival event*)

Rick & Sharon Raymond - 4th year alone
Sponsor = Salvon Formalwear -- Oct 1996
(Business Managers since 1987)
St. Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Chantelle Garzone
Done by Mum Committee
Done at Memorial Blvd School
15th Miss Mum Co-Chairpersons:
Shelly O'Donnell
Melissa Tollisano
Beth McWilliams

YEAR = 1998 FESTIVAL YEAR = 37

PRESIDENT - BD OF DIRECTORS: Robert Bailey

GENERAL CO-CHAIRPERSONS: Brenda Coscina
Mary Mathes

FAMILY EVENTS: Debbie Farslow

FAMILY FUN WEEKEND: Norma Fuller

COMMUNITY ACTIVITIES: Lisa Roberge

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Tyrone Mellon

BINGO: Beverly Foote
Linda Lubrico
Nancy Robinson

CRAFT FAIR: not done in 1998

DINNER/DANCE: not done in 1998

AUTO SHOW: Harvey Wilson
Harry Robinson

FACILITY MANAGEMENT: Janet Mellon
And Company

YEAR = 1998 FESTIVAL YEAR = 37

FOOD OPERATIONS: Cheryl Yetke
David Yetke

FOOD OPERATIONS (Minor): No special listing

FINANCE: Bob Such

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: not used

MARKETING: Shirley Martz

BOOSTERS: Sherri Cuirlick

HISTORIANS: Shirley Martz

PARADE VICE CHAIRPERSON: Brenda Lundquist
Exchange Club of Bristol

PARADE MARSHALL: Mrs. Lisandrea Wentland
Mrs. Connecticut

SIGNS: Brenda Lundquist

PARADE THEME: "There's No Place like Home"

PARADE VENDORS: Lucy Gorneault

YEAR = 1998 FESTIVAL YEAR = 37

MUM ROAD RACE LIAISON: Jim Raymond (liaison)

WALK FOR HEALTH: Mike Ryan (liaison)

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

KEEPSAKES: none in 1998

MISS BRISTOL 1998: Miss Misty Rae Martin
Done by Miss Bristol Scholarship Pageant
(*Not a mum festival event*)

Rick & Sharon Raymond - 5th alone
Sponsor = Salvon Formalwear -- Oct 1997
(Business Managers since 1987)
St. Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Leslie Hamelin
Done by Mum Committee
Done at Memorial Blvd School
16th Miss Mum Co-Chairpersons:
Shelly O'Donnell
Melissa Tollisano
Beth McWilliams

YEAR = 1999 FESTIVAL YEAR = 38

PRESIDENT - BD OF DIRECTORS: Robert Bailey

GENERAL CO-CHAIRPERSONS: Mary Mathes
Beverly Foote

FAMILY EVENTS: Wanita Parent

FAMILY FARMS WEEKEND: Carol Casey

COMMUNITY ACTIVITIES: Patricia Mason

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Tyrone Mellon

BINGO: Lisa Roberge
Linda Lubrico
Norma Fuller

CRAFT FAIR: Nancy Robinson

DINNER/DANCE: not done in 1999

AUTO SHOW: Harvey Wilson

FACILITY MANAGEMENT: Robert Such

YEAR = 1999 FESTIVAL YEAR = 38

FOOD OPERATIONS: Max DeFlippis
Mary Mathes

FOOD OPERATIONS (Minor): No special listing

FINANCE: Paul Mathes

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Shirley Martz

MARKETING: Donna Sicotte

BOOSTERS: Doug Gemmell

HISTORIANS: Shirley Martz

PARADE VICE CHAIRPERSON: Karen Meusel-Smith
Sue Gorski
Exchange Club of Bristol

PARADE MARSHALL (honorary): Phillip E. Leary
First Parade Marshall in 1962

PARADE MARSHALL: Scott Gaudet
Bristol Teacher of the Year

SIGNS: See parade co-chairs

PARADE THEME: "Toward the New Millennium"

PARADE VENDORS: Lucy Gorneault

YEAR = 1999 FESTIVAL YEAR = 38

MUM ROAD RACE LIAISON: Not available

WALK FOR HEALTH: Mike Ryan (liaison)

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

KEEPSAKE ACTIVITIES: none in 1999

MISS BRISTOL 1999: Miss Joy Peccolo
Done by **New** Miss Bristol Scholarship Pageant
Chosen in 1998
(Not a mum festival event)

Done by Georgette Girard
Sponsor = Not Known
St. Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Brianna Carello
Done by Mum Committee
Done at Sears Building at Bristol
Center Mall
17th Miss Mum Co-Chairperson(s):
Amy Vanderoef

YEAR = 2000 FESTIVAL YEAR = 39

PRESIDENT - BD OF DIRECTORS: Robert Bailey (dec)

GENERAL CO-CHAIRPERSONS: Beverly Foote
Robert Bailey (dec)

MUM ADVISOR: Lynda Russell

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY EVENTS: Not Used in 2000

FAMILY FARMS WEEKEND: Wanita Parent
Carol Casey

COMMUNITY ACTIVITIES: Judy Armstrong

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Not Available

BINGO: Linda Lubrico
Norma Fuller

CRAFT FAIR: Not done in 2000

DINNER/DANCE: not done in 2000

AUTO SHOW: Harvey Wilson (dec)
Jeff MacDonald
Ernest Cockayne

FACILITY MANAGEMENT: Patricia Mason

YEAR = 2000 FESTIVAL YEAR = 39

FOOD OPERATIONS: Not used in 2000

FOOD OPERATIONS (Minor): No special listing

FINANCE: Bob Such

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2000

MARKETING: Shirley Martz (dec)

BOOSTERS: Mike Ryan

POSTERS: Jane Spyros (dec)

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Robert Bailey
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Dr. V. Everett Lyons
Principal, Bristol Eastern High School

SIGNS: See parade co-chairs

PARADE THEME: "Mum 2000 - A New Beginning"

PARADE VENDORS: Lucy Gorneault

YEAR = 2000 FESTIVAL YEAR = 39

MUM ROAD RACE LIAISON: Not available

WALK FOR HEALTH: Not done in 2000

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

LAKE COMPOUNCE: Richard Bisi (liaison)
Abby Tucker (liaison)

KEEPSAKE ACTIVITIES: none in 2000

MISS BRISTOL 2000: Miss Misty Rae Martin
New Miss Bristol Scholarship Pageant
Chosen in 1999
(*Not a mum festival event*)

Sponsor = Not available
St. Paul Catholic High School

MISS CHRYSANTHEMUM: Miss Kelley Pastyrnack
Done by Mum Committee
Done at Bristol Central High School
18th Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

YEAR = 2001 FESTIVAL YEAR = 40

PRESIDENT - BD OF DIRECTORS: Robert Bailey (dec)

GENERAL CO-CHAIRPERSONS: Patricia Mason
Carol Casey

MUM ADVISOR: Lynda Russell

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY EVENTS: not used in 2003

FAMILY FARMS WEEKEND: not used in 2003

COMMUNITY ACTIVITIES: Judy Armstrong

FIREFIGHTER FAMILY FUN: Dana Jandreau

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Replaced by Bristol Heritage Festival

BRISTOL HERITAGE FESTIVAL: Jack and Joanne Ferraro
(Carnival, food and representing St Anthony Parish and
Entertainment) School - Bristol Center Mall

Sue Roesch representing Bristol
Federal Hill Association

BINGO: Linda Lubrico
Norma Fuller
Chris Carpenter

CRAFT FAIR: Not done in 2001

DINNER/DANCE: not done in 2001

AUTO SHOW: Harvey Wilson (dec)
Jeff MacDonald
Ernest Cockayne

YEAR = 2001 FESTIVAL YEAR = 40

FACILITY MANAGEMENT: Patricia Mason
Carol Casey

FOOD OPERATIONS: Bristol Heritage Festival

FOOD OPERATIONS (Minor): No special listing

FINANCE: Alice Knapik

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2001

MARKETING: Shirley Martz (dec)

BOOSTERS: Mike Ryan

POSTERS/ BILLBOARDS: Jane Spyros (dec)

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Robert Bailey
Beverly Foote
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Diane Smith
TV Personality

SIGNS: See parade co-chairs

PARADE THEME: "40 Years of Mum Festival Memories"

PARADE VENDORS: Lucy Gorneault

YEAR = 2001 FESTIVAL YEAR = 40

MUM ROAD RACE LIAISON: Not available

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

KEEPSAKE ACTIVITIES: none in 2000

MISS BRISTOL: Miss Nakiya Mercedes Davis
New Miss Bristol Scholarship Pageant
Chosen in 2000
(Not a mum festival event)

Not available
Sponsors = Miss America Foundation
City of Bristol
Bristol Central High School

MISS CHRYSANTHEMUM: Miss Colleen Cyr
Done by Mum Committee
Done at Bristol Central High School
19th Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

YEAR = 2002 FESTIVAL YEAR = 41

PRESIDENT - BD OF DIRECTORS: Lynda Russell

GENERAL CO-CHAIRPERSONS: Patricia Mason
Linda Lubrico

MUM ADVISOR: Lynda Russell

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY EVENTS: Not Used in 2001

FAMILY FARMS WEEKEND: Nancy Robinson

COMMUNITY ACTIVITIES: Judy Armstrong

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Replaced by Bristol Heritage Festival

BRISTOL HERITAGE FESTIVAL: Jack and Joanne Ferraro
(Carnival, food and representing St Anthony Parish and
Entertainment) School - Bristol Center Mall

Sue Roesch representing Bristol
Federal Hill Association

BINGO: Tom Ragaini

CRAFT FAIR: Not done in 2002

DINNER/DANCE: not done in 2002

AUTO SHOW: Harvey Wilson (dec)
Jeff MacDonald
Ernest Cockayne

YEAR = 2002 FESTIVAL YEAR = 41

FACILITY MANAGEMENT: Carol Casey

FOOD OPERATIONS: Not used in 2002

FOOD OPERATIONS (Farm): Nancy Robinson

FINANCE: Dina Mazzone

TREASURER: William E. Forbes

SECRETARY: Joan Welch

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2002

MARKETING: Shirley Martz (dec)

BOOSTERS: Mary Mathes

POSTERS/ BILLBOARDS: not used in 2002

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Robert Bailey (dec)
Beverly Foote
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Scott Haney
WFSB Meteorologist

SIGNS: See parade co-chairs

PARADE THEME: "Mum City Salutes America's Heroes"

PARADE VENDORS: Lucy Gorneault

YEAR = 2002 FESTIVAL YEAR = 41

MUM ROAD RACE LIAISON: Not available

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

KEEPSAKE ACTIVITIES: none in 2000

MISS BRISTOL 2002: Miss Alecia Monica Hogan
New Miss Bristol Scholarship Pageant
Chosen in 2001
(Not a mum festival event)

Not available
Sponsor = Miss America Foundation
Location Not available

MISS CHRYSANTHEMUM: Miss Sabrina Putk0
Done by Mum Committee
Done at Bristol Central High School
20th Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

YEAR = 2003 FESTIVAL YEAR = 42

PRESIDENT - BD OF DIRECTORS: Lynda Russell

GENERAL CO-CHAIRPERSONS: Linda Lubrico
Beverly Foote

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY FARMS WEEKEND: Nancy Robinson

COMMUNITY ACTIVITIES: Rita Lavertue

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Replaced by Bristol Heritage Festival

BRISTOL HERITAGE FESTIVAL: Jack and Joanne Ferraro
(Carnival, food and representing St Anthony Parish and
Entertainment) School - Bristol Center Mall

Sue Roesch representing Bristol
Federal Hill Association

BOULEVARD EVENTS: Under separate titles

FIREFIGHTERS FAMILY FUN DAY: Dana Jandreau

BINGO: Kris Paitaris

CRAFT FAIR: Not done in 2002

DINNER/DANCE: not done in 2002

AUTO SHOW: Harvey Wilson (dec)
Harry Robinson

FACILITY MANAGEMENT: Nancy Robinson

FOOD OPERATIONS: Bristol Heritage Festival

FOOD OPERATIONS (Farm): Nancy Robinson

YEAR = 2003 FESTIVAL YEAR = 42

FINANCE: Dina Mazzone

TREASURER: William E. Forbes

SECRETARY: Mary Mathes

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2002

MARKETING: Shirley Martz (dec)

BOOSTERS: Celine MoWatt

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Heidie Budny
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Tom Monahan
Channel 39 News anchor

SIGNS: See parade co-chairs

PARADE THEME: "Pride in Our Youth"

PARADE VENDORS: Lucy Gorneault

MUM ROAD RACE LIAISON: Bristol Sports Hall of Fame

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

YEAR = 2003 FESTIVAL YEAR = 42

ROBERT'S FARM:

Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM:

Whit Betts (liaison)

KEEPSAKE ACTIVITIES:

none in 2003

MISS BRISTOL 2003:

Miss Merlissa Monnerat
New Miss Bristol Scholarship Pageant
Chosen in 2002
(Not a mum festival event)

Not available
Sponsor = Miss America Foundation
Location Not available

MISS CHRYSANTHEMUM:

Miss Jennifer Brooks
Done by Mum Committee
Done at Bristol Central High School
21st Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

HELPER BEES:

Joan Belden
Janet Dion
Louise Murzin
Sue Degizis
Beverly Morris

YEAR = 2004 FESTIVAL YEAR = 43

PRESIDENT - BD OF DIRECTORS: Mary Mathes

GENERAL CO-CHAIRPERSONS: Linda Lubrico
Lynda Russell

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY FARMS WEEKEND: Nancy Robinson

COMMUNITY ACTIVITIES: Mae Palmisano

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Replaced by Bristol Heritage Festival

BRISTOL HERITAGE FESTIVAL: Jack and Joanne Ferraro
(Carnival, food and representing St Anthony Parish and
Entertainment) School - Bristol Center Mall

Sue Roesch representing Bristol
Federal Hill Association

BOULEVARD EVENTS: Under separate titles

FIREFIIGHTERS FAMILY FUN DAY: Dana Jandreau

PUBLIC SAFETY FUN DAY: Dana Jandreau

OCTOBERFEST 2004: John Hartman
German-American Club of Bristol

BINGO: Louise Murzin
Sue Deguzis

CRAFT FAIR: Not done in 2002

DINNER/DANCE: not done in 2002

AUTO SHOW: Harvey Wilson (dec)
Harry Robinson

FACILITY MANAGEMENT: Laurie Wojnarowski

FOOD OPERATIONS: Bristol Heritage Festival

FOOD OPERATIONS (Farm): Nancy Robinson
YEAR = 2004 FESTIVAL YEAR = 43

FINANCE: Thomas Miller

TREASURER: William E. Forbes

SECRETARY: Dina Mazzone

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2002

MARKETING: Shirley Martz (dec)

BOOSTERS: Rita LaVertue

BROCHURE: Jane Spyros

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Heidie Budny
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Susan Christensen
Brent Hardin
Channel 61 News anchors

SIGNS: See parade co-chairs

PARADE THEME: "Decades of Mums"

PARADE VENDORS: Lucy Gorneault

MUM ROAD RACE LIAISON: Bristol Sports Hall of Fame

YEAR = 2004 FESTIVAL YEAR = 43

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

KEEPSAKE ACTIVITIES: none in 2004

MISS BRISTOL 2004: Miss Kristin Gienty
New Miss Bristol Scholarship Pageant
Chosen in 2003
(*Not a mum festival event*)

Not available
Sponsor = Miss America Foundation
At Not available

MISS CHRYSANTHEMUM: Miss Brittany Decker
Done by Mum Committee
Done at Bristol Central High School
22nd Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

HELPER BEES:

Janet Dion
Norma Fuller
Beverly Morris

YEAR = 2005 FESTIVAL YEAR = 44

PRESIDENT - BD OF DIRECTORS: Mary Mathes

GENERAL CO-CHAIRPERSONS: Dina Mazzone
Nancy Robinson

BOARD OF DIRECTORS REP.: Lynda Russell

FAMILY FARMS WEEKEND: Nancy Robinson

COMMUNITY ACTIVITIES: Mae Palmisano

BOULEVARD EVENTS: Under separate titles

CARNIVAL LAISION: Replaced by Bristol Heritage Festival

BRISTOL HERITAGE FESTIVAL: Jack and Joanne Ferraro
(Carnival, food and representing St Anthony Parish and
Entertainment) School - Bristol Center Mall

Sue Roesch representing Bristol
Federal Hill Association

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2005: John Hartman
German-American Club of Bristol

BINGO: Louise Murzin
Sue Deguzis

CRAFT FAIR: Not done in 2002
DINNER/DANCE: not done in 2002

AUTO SHOW: Harvey Wilson (dec)
Harry Robinson

FACILITY MANAGEMENT: Laurie Wojnarowski

FOOD OPERATIONS: Bristol Heritage Festival

FOOD OPERATIONS (Farm): Nancy Robinson

YEAR = 2005 FESTIVAL YEAR = 44

FINANCE: Thomas Miller

TREASURER: William E. Forbes

SECRETARY: Michele Currie

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Not used in 2002

MARKETING: Shirley Martz (dec)

BOOSTERS: Rita LaVertue
Mae Palmisano

BROCHURE: Jane Spyros

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Erin King
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Jim Bosh
Cory Myers
Country 92.5 FM

SIGNS: Jean Prescott

PARADE THEME: "This is Mum Country"

PARADE VENDORS: Lucy Gorneault

MUM ROAD RACE LIAISON: Name not available

YEAR = 2005 FESTIVAL YEAR = 44

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

SHEPARD MEADOWS FARM: David Demarais (liaison)

WITCHES' DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon

KEEPSAKE ACTIVITIES: none in 2005

MISS BRISTOL 2005: Miss Kelly Pastyrnak
New Miss Bristol Scholarship Pageant
Chosen in 2004
(Not a mum festival event)

Done by Diane Pelletier
Sponsors = Gold's Gym and Brooks Oil Service
Miss America Foundation

MISS CHRYSANTHEMUM: Miss Stephenie Saucier
Done by Mum Committee
Done at Bristol Central High School
23rd Miss Mum Co-Chairperson(s):
Lori LeBlanc
Carleigh LeBlanc

HELPER BEES:

Janet Dion
Norma Fuller

YEAR = 2006 FESTIVAL YEAR = 45

PRESIDENT - BD OF DIRECTORS: Mary Mathes

GENERAL CO-CHAIRPERSONS: Mae Palmisano
Nancy Robinson

COMMUNITY ACTIVITIES: Mae Palmisano

BOULEVARD EVENTS: Under separate titles

EXCHANGE CARNIVAL: Exchange Club of Bristol

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2006: John Hartman
Karen Schidat
German-American Club of Bristol

BINGO: Mary Mathes
Linda Lubrico

CRAFT FAIR: Not done in 2002
DINNER/DANCE: not done in 2002

AUTO SHOW: Harvey Wilson (dec)

FACILITY MANAGEMENT: Laurie Wojnarowski

FOOD OPERATIONS: Exchange Club of Bristol

FOOD OPERATIONS (Farm): Darlene Sawe

FINANCE: Bob Such

TREASURER: Michele Currie

SECRETARY: Lisa Wagner

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 2006 FESTIVAL YEAR = 45

PUBLICITY: Not used in 2002

MARKETING: Shirley Martz (dec)

BOOSTERS: Rita LaVertue

BROCHURE: Jane Spyros

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Erin King
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Dave Pasqualicchio
Nuchie's of Bristol

SIGNS: Jean Prescott

PARADE THEME: "Family and Friends"

PARADE VENDORS: Lucy Gorneault

MUM ROAD RACE LIAISON: Name not available

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

GREEN ACRES FARM: Whit Betts (liaison)

YEAR = 2006 FESTIVAL YEAR = 45

SHEPARD MEADOWS FARM: David Demarais (liaison)
Sherry Lockhart (liaison)

WITCHES' DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon

KEEPSAKE ACTIVITIES: none in 2005

MISS BRISTOL 2006: Miss Misty Rea Martin
New Miss Bristol Scholarship Pageant
Chosen in 2005
(*Not a mum festival event*)

Done by Diane Pelletier
Sponsor = Miss AMERICA foundation

MISS CHRYSANTHEMUM: Miss Morgan Madore
Done by Mum Committee
Done at Bristol Central High School
24th Miss Mum Co-Chairperson(s):
Dina Mazzone

HELPER BEES:

Janet Dion
Norma Fuller
Karen Smith
Tammy Belden

YEAR = 2007 FESTIVAL YEAR = 46

PRESIDENT - BD OF DIRECTORS: Mary Mathes

GENERAL CO-CHAIRPERSONS: Mae Palmisano

COMMUNITY ACTIVITIES: Mae Palmisano

BOULEVARD EVENTS: Under separate titles

EXCHANGE CARNIVAL: Exchange Club of Bristol

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2007: John Hartman
Karen Schidat
German-American Club of Bristol

BINGO: Mary Mathes
Linda Lubrico

CRAFT FAIR: Not done in 2002

DINNER/DANCE: not done in 2002

AUTO SHOW: Dan Baldacinni (liaison)

FACILITY MANAGEMENT: Lisa Wagner

FOOD OPERATIONS: Exchange Club of Bristol

FOOD OPERATIONS (Farm): Darlene Sawe

FINANCE: Bob Such

TREASURER: Michele Currie

SECRETARY: Lisa Wagner

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Sue Gorski

YEAR = 2007 FESTIVAL YEAR = 46

MARKETING: not used in2007

BOOSTERS: Jean Prescott

BROCHURE: Jane Spyros
Karwn Smith

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Robert Bailey
Jack Ferraro
Maureen Ferraro
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Carlyle "Hap" Barnes
Barnes Group -- Bristol

SIGNS: Jean Prescott

PARADE THEME: "Celebrating Our Heritage"

PARADE VENDORS: Lucy Gorneault

38th MUM ROAD RACE LIAISON: Wellness Center
Sovereign Bank

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

YEAR = 2007 FESTIVAL YEAR = 46

SHEPARD MEADOWS FARM: David Demarais (liaison)
Sherry Lockhart (liaison)

WITCHES' DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon

T.E.A.M.: Lynda Russell
(City-wide venture by the City of Bristol)

KEEPSAKE ACTIVITIES: none in 2007

MISS BRISTOL 2007: Miss Laura Hanson
Miss Bristol Scholarship Pageant
Sponsor = Miss America Foundation
Chosen in 2006
(Not a mum festival event)

MISS FORESTVILLE 2007: Miss Kelley Pastyrnak
Chosen in 2006
Miss Bristol Scholarship Pageant
Done by no one indicated
Sponsor = no one indicated
(Not a mum festival event)

MISS CHRYSANTHEMUM: Miss Kalee Brunelle
Done by Mum Committee
Done at Bristol Central High School
25th Miss Mum Co-Chairperson(s):
Dina Mazzone

HELPER BEES:

Janet Dion
Norma Fuller
Karen Smith
Tammy Belden

YEAR = 2008 FESTIVAL YEAR = 47

PRESIDENT - BD OF DIRECTORS: Linda Lubrico

GENERAL CO-CHAIRPERSONS: Mae Palmisano

COMMUNITY ACTIVITIES: Mae Palmisano

BOULEVARD EVENTS: Under separate titles

EXCHANGE CARNIVAL: Joanne Ferraro
Exchange Club of Bristol

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2008: John Hartman
Karen Schidat
German-American Club of Bristol

BINGO: Darlene Sawe
Linda Lubrico
Nancy Robinson

CRAFT FAIR: Not done in 2008

DINNER/DANCE: not done in 2008

AUTO SHOW: Dan Baldacinni (liaison)

FACILITY MANAGEMENT: Lisa Wagner

FOOD OPERATIONS: Exchange Club of Bristol
And
Royal Bullock (liaison) vendors

FOOD OPERATIONS (Farm): Darlene Sawe

FINANCE: Michelle Furrow-Hall

TREASURER: Michele Currie

SECRETARY: Lisa Roberge

CHAMBER OF COMMERCE: Lucy Gorneault

YEAR = 2008 FESTIVAL YEAR = 47

PUBLICITY: not used in 2008

MARKETING: not used in 2007

BOOSTERS: Jean Prescott

BROCHURE: Barbara Denehy

POSTERS/ BILLBOARDS: Jane Spyros (dec)

WEB PAGE: Ron Tessman

HISTORIANS: Shirley Martz (dec)

PARADE VICE CHAIRPERSON: Beverly Foote
Jack Ferraro
Maureen Ferraro
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: John J. Leone Jr.
President - the Greater Bristol Chamber
of Commerce and past mayor

SIGNS: Jean Prescott

PARADE THEME: "Mum Festival Showcases 47 Years"

PARADE VENDORS: Lucy Gorneault

39th MUM ROAD RACE LIAISON: No one indicated

MUSIC: Tim Maynard

PHOTOGRAPHY: Tim Maynard

MINOR FARM: Paul Minor

ROBERT'S FARM: Ellen Ferrier (liaison)
Linda Arbesmann (liaison)

YEAR = 2008 FESTIVAL YEAR = 47

SHEPARD MEADOWS FARM: Petra Shearer (liaison)
Carline Woods (liaison)

WITCHES' DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon

T.E.A.M.: Lynda Russell
• Linda Lubrico
(City-wide venture by the City of Bristol)

PASTA DINNER FUNDRAISER: Darlene Sawe
Royal Bullock

KEEPSAKE ACTIVITIES: none in 2005

MISS BRISTOL 2008: Miss Brianna Carillo
Miss Bristol Scholarship Pageant
Sponsor = Miss America Foundation
Chosen in 2007

(Not a mum festival event)

MISS FORESTVILLE 2008: Miss Kelley Pastyrnak
Chosen in 2007
Miss Bristol Scholarship Pageant
Sponsor = no one indicated

(Not a mum festival event)

MISS CHRYSANTHEMUM: Miss Juli Bradley
Done by Mum Committee
Done at Bristol Central High School
26th Miss Mum Co-Chairperson(s):
Dina Mazzone
Kristina Mazzone

HELPER BEES:

Evan Larson
Doug Larson
Tim Sawe
Norma Fuller
Tammy Belden
Lisa Dittman

YEAR = 2009 FESTIVAL YEAR = 48

PRESIDENT - BD OF DIRECTORS: Linda Lubrico

GENERAL CO-CHAIRPERSONS: Mary Mathes
Robert Bailey

COMMUNITY ACTIVITIES: Mae Palmisano

EXCHANGE CARNIVAL: Joanne Ferraro
Exchange Club of Bristol

OCTOBERFEST 2009: John Hartman
Karen Schidat
German-American Club of Bristol

BINGO: Darlene Sawe
Linda Lubrico
Nancy Robinson

CRAFT FAIR: Not done in 2009

DINNER/DANCE: not done in 2009

AUTO SHOW: Reggie Heureux (liaison)

FACILITY MANAGEMENT: Lisa Wagner

FOOD OPERATIONS: Exchange Club of Bristol
And
Royal Bullock (liaison) vendors

FOOD OPERATIONS (Farm): Darlene Sawe
(for 2009 only - as indicated in 2009 brochure)

FINANCE: Michelle Farrow-Hall

TREASURER: Michele Currie

SECRETARY: Lisa Roberge

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: not used in 2009

YEAR = 2009 FESTIVAL YEAR = 48

MARKETING: not used in 20079

BOOSTERS: Jean Prescott

BROCHURE: Barbara Denehy
Jackie McCauley

POSTERS/ BILLBOARDS: not used in 2009

WEB PAGE: Ron Tessman

HISTORIANS: Nancy Robinson

PARADE VICE CHAIRPERSON: Beverly Foote
Jack Ferraro
Maureen Ferraro
Exchange Club of Bristol

PARADE MARSHALL (honorary): None

PARADE MARSHALL: Robert Bailey
Mum Festival since 1962 and Exchange
Club volunteer

SIGNS: Jean Prescott

PARADE THEME: "Mum Festival Celebrates 48 Years"

PARADE VENDORS: Lucy Gorneault

40th MUM ROAD RACE LIAISON: No one indicated

MUSIC/ PHOTOGRAPHY: Tim Maynard

SHEPARD MEADOWS FARM: Petra Shearer (liaison)
Carline Woods (liaison)

WITCHES' DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon

(Last year a mum festival event)

YEAR = 2009 FESTIVAL YEAR = 48

MINOR FARM: Paul Minor
(Not a mum festival event)

- food concession stand -
Bristol Boys and Girls Club
and Family Center and Mum
Committee
- Paul Minor to do balance

ROBERT'S FARM:

Ellen Ferrier - handle their own store
Linda Arbesmann

=====

food concession stands:

- Bristol Boys and Girls Club
and Family Center
- May Include Other Community
group, Including Exchange
Club

farm activities - Br. Boys & Girls Club and Family Center

WITCHES'DUNGEON: Cortlandt Hull (liaison)
The Witches' Dungeon
(Last year a mum festival event)

T.E.A.M.: Lynda Russell

PASTA DINNER FUNDRAISER: Royal Bullock

MISS BRISTOL 2009: Miss Nicole Paquette
Miss Bristol Scholarship Pageant
Sponsor = Miss America Foundation
Chosen in 2008

(Not a mum festival event)

MISS TEEN BRISTOL 2009: Miss Que Pelletier
Chosen in 2008
Miss Bristol Scholarship Pageant
Sponsor = no one indicated

(Not a mum festival event)

YEAR = 2009 FESTIVAL YEAR = 48

MISS CHRYSANTHEMUM:

Miss Jessica LaPris
Done by Mum Committee
Done at Bristol Central High School
27th Miss Mum Co-Chairperson(s):

Dina Mazzone

HELPER BEES:

Evan Larson
Tim Sawe
Norma Fuller
Tammy Belden
Lisa Dittman

YEAR = 2010 FESTIVAL YEAR = 49

PRESIDENT - BD OF DIRECTORS: Robert Bailey

GENERAL CO-CHAIRPERSONS: Darlene Sawe

COMMUNITY ACTIVITIES: Linda Lubrico

EXCHANGE CARNIVAL: Joanne Ferraro
Exchange Club of Bristol

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2010: John Hartman
Karen Schidat
German-American Club of Bristol

1st TOUCH-A-TRUCK: Sam Alkas

1st TRUCK/ TRACTOR SHOW: Evan Larson

BINGO: Michele Currie
Nancy Robinson

CRAFT FAIR: Lisa Wagner
Jennifer Brunoli

DINNER/DANCE: not done in 2010

AUTO SHOW: not done in 2010

FACILITY MANAGEMENT: Lisa Wagner

FOOD OPERATIONS: Exchange Club of Bristol
And
Royal Bullock (liaison) vendors

FOOD OPERATIONS (Farm): Bristol Boys and Girls Club and Family
Center
(Not a mum festival event from 2009 to present)

YEAR = 2010 FESTIVAL YEAR = 49

FINANCE: Lucy Gorneault

TREASURER: Michele Currie

SECRETARY: Lisa Roberge

CHAMBER OF COMMERCE: Lucy Gorneault

PUBLICITY: Richard Ministro

MARKETING: no one indicated

BOOSTERS: Mary Mathes
Jean Prescott

BROCHURE: Elliot Nelson

WEB PAGE: Ron Tessman

HISTORIANS: Lynda Russell

PARADE VICE CHAIRPERSON: Beverly Foote and Jack Ferraro
Exchange Club of Bristol

PARADE MARSHALL (honorary): First Hometown Hero
Army Sergeant Matthew LaVoie

PARADE MARSHALL: Corey Myers
Country 92.5 FM radio

SIGNS: Diane Whiteside

PARADE THEME: "Bristol Celebrates 225 Years"

PARADE VENDORS: Lucy Gorneault

MUM ROAD RACE LIAISON: Mo one indicated

MUSIC/ PHOTOGRAPHY: Tim Maynard

YEAR = 2010 FESTIVAL YEAR = 49

MINOR FARM: (Not a mum festival event from 2010 to present)

Paul Minor

- food concession stand -
Bristol Boys and Girls Club
and Family Center and
Exchange Club of Bristol
- Paul Minor to do balance

ROBERT'S FARM: (Not a mum festival event from 2009 to present)

Ellen Ferrier - handle their own store

Linda Arbesmann

=====
food concession stands:

- Bristol Boys and Girls Club
and Family Center
- May Include Other Community
group, Including Exchange
Club

farm activities - Br. Boys & Girls Club and Family Center

SHEPARD MEADOWS FARM: Nancy Vicino (liaison)

WITCHES'DUNGEON: (Not a mum festival event from 2009 to present)

Cortlandt Hull - own activities

T.E.A.M.: No T.E.A.M. activities in 2010

**PASTA DINNER FUNDRAISER: Darlene Sawe
Royal Bullock**

**MISS BRISTOL 2010: Miss Martha Price
Miss Bristol Scholarship Pageant
Sponsor = Miss America Foundation
Chosen in 2009
(Not a mum festival event)**

YEAR = 2010 FESTIVAL YEAR = 49

MISS TEEN BRISTOL 2010: Miss Sarah Decker
Chosen in 2009
Miss Bristol Scholarship Pageant
Sponsor = no one indicated
(Not a mum festival event)

MISS CHRYSANTHEMUM: Miss Aubrie Przybysz
Done by Mum Committee
Done at Bristol Central High School

Jr. MISS CHRYSANTHEMUM: Miss Olivia Kilbourne (first one)
Done by Mum Committee

28th Miss Mum Co-Chairperson(s):
1st Jr. Miss Mum Co-Chairperson(s):

Dina Mazzone
Kristina Mazzone

HELPER BEES:

Evan Larson
Tim Sawe
Kevin Sawe
Norma Fuller
Tammy Belden
Lisa Dittman
George Klimek
Rita LaVertue
Laurie Wojnarowski
Barbara Denehy
Ellie Yankofske
Rocky Yost

AFFILIATES:

Michelle Boyko (Bristol Federal Hill Association)

Neal Supranovich -- Veterans

Tom Dichau -- Bristol Historical Society

YEAR = 2011 FESTIVAL YEAR = 50

PRESIDENT - BD OF DIRECTORS: none from 5/11/2011

=====
NEW OFFICER STRUCTURE AS OF 5/11/2011:

CHAIRMAN - MUM FESTIVAL COMMITTEE: Darlene Sawe

- Sam Alkas
- Jennifer Brunoli
- Royal Bullock
- Michelle Currie
- Donald Currie
- Tina Fusco-Taylor
- Lucy Gorneault
- Joseph Krolikowski
- Rita LaVertue
- Linda Lubrico
- Mary Mathes
- Dina Mazzone
- Kristina Mazzone
- Richard Ministro
- Sandy Ministro
- Elliot Nelson
- Jean Prescott
- Nancy Robinson
- Lynda Russell
- Kevin Sawe
- Neal Supranovich
- Ron Tessman
- Lisa Wagner

HELPER BEES:

- Tammy Belden
- Shawn Brunoli
- George Klimek
- Patricia Nelson

AFFILIATES:

- Michelle Boyko (affiliate for Bristol Federal Hill Assoc.)
- Tom Dichau -- Bristol Historical Society

YEAR = 2011 FESTIVAL YEAR = 50

KNOWN ASSIGNMENTS IN 2011:

2nd TOUCH-A-TRUCK: Sandy Ministro (2010)
Sam Alkas

WEB PAGE: Ron Tessman

HISTORIANS: Lynda Russell

EXCHANGE CARNIVAL: Joanne Ferraro, Exchange Club of Bristol

BOULEVARD EVENTS: Under separate titles

OCTOBERFEST 2011: John Hartman
Karen Schidat
German-American Club of Bristol

PARADE VICE CHAIRPERSON: Erin King and Jack Ferraro
Exchange Club of Bristol

PARADE MARSHALL (HONORARY) Second Hometown Hero
Matthew Carello
David Carello

PARADE MARSHALL past Chair Persons

SIGNS: Parade Co-chairs

PARADE THEME: "Bristol Celebrates 50 Fabulous Years"

PARADE VENDORS: Lucy Gorneault

42th MUM RACE LIAISON: No one indicated

MUSIC: Tim Maynard

PHOTOGRAPHY: Neal Supranovich

YEAR = 2011 FESTIVAL YEAR = 50

MINOR FARM: *(Not a mum festival event from 2009 to present)*

Paul Minor

- food concession stand -
Bristol Boys and Girls Club
and Family Center Center and
Exchange Club of Bristol
- Paul Minor to do balance

ROBERT'S FARM: *(Not a mum festival event from 2009 to present)*

Ellen Ferrier - handle their own store

Linda Arbesmann

=====

food concession stands:

- Bristol Boys and Girls Club
and Family Center
- May Include Other Community
group, Including Exchange
Club

farm activities - Br. Boys & Girls Club and Family Center

PASTA DINNER FUNDRAISER: Darlene Sawe
Royal Bullock

MISS BRISTOL 2011:

Miss Marissa DelBuono

Chosen in 2010

(Not a mum festival event)

By Linda Lubrico (1st year)

Michael R. Piskarski

NEW Miss Bristol-Forestville Scholarship Pageant

Bristol Central High School

Sponsor = Miss America Foundation

MISS CHRYSANTHEMUM:

Miss Jillian Duffy

Done by Mum Committee at BCHS

Junior MISS CHRYSANTHEMUM:

Miss Taylor Plourd (2nd one)

Done by Mum Committee

29th Miss Mum Co-Chairperson(s):

2nd Jr. Miss Mum Co-Chairperson(s):

Dina Mazzone

Kristina Mazzone

YEAR = 2012 FESTIVAL YEAR = 51

=====
NEW OFFICER STRUCTURE AS OF 5/11/2011:

PRESIDENT - MUM FESTIVAL COMMITTEE: Richard Ministro (2010)
VICE-PRESIDENT - MUM FESTIVAL COMMITTEE: Sandy Ministro (2010)
SECRETARY - MUM FESTIVAL COMMITTEE: Lucy Gorneault (1967)
TREASURER - MUM FESTIVAL COMMITTEE: James Brown (2012)
DEPUTY-TREASURER - MUM FESTIVAL: Jennifer Brunoli (2010)
CHAIRMAN - MUM FESTIVAL COMMITTEE: Darlene Sawe (2004)
CO-CHAIR - MUM FESTIVAL COMMITTEE: Elliot Nelson (2010)

=====
COMMUNITY ACTIVITIES:

Mary Mathes (1995)

EXCHANGE CARNIVAL: Joanne Ferraro and Joan Pelkey
Exchange Club of Bristol

ACTIVITIES/ORGANIZATIONS: Jennifer Brunoli (2010)

SOCIAL LIASION --

ACTIVITIES/ORGANIZATIONS: Shaw Brunoli (2011)

OCTOBERFEST 2012: John Hartman (2003)
German-American Club of Bristol

2nd TOUCH-A-TRUCK: Sandy Ministro (2010)

BINGO: Carol Casey-Stephenson (2012)

FESTIVAL DAY ENTERTAINMENT: Jean Prescott (2003)

CLOWNS: Patricia Nelson (2011)

CRAFT FAIR: Tina Taylor (2010)

YEAR = 2012 FESTIVAL YEAR = 51

CHIP PROGRAM: Carla Squire (2011)

AUTO SHOW: Regina Vitale (2012 (liaison))

BALLOONS OVER BRISTOL: Elliot Nelson (2010)

FACILITY MANAGEMENT: Lisa Wagner (2005)

SECURITY/ TRAFFIC: Sam Alkas (2010)

FOOD OPERATIONS: Exchange Club of Bristol
Joseph Krolikowski (2011)
Royal Bullock (XXXX) (liaison)

HOME SHOW: Joseph Krolikowski (2011)

FINANCE: Elliot Nelson (2010)
Sandy Ministro (2010)
Lucy Gorneault (1967)

TREASURER: James Brown (2012)

PUBLICITY: Sandy Ministro (2010)

MARKETING: Sandy Ministro (2010)

BOOSTERS: Richard Ministro (2010)
Gage Castillo (2012)

BROCHURE: Elliot Nelson (2010)

WEB PAGE: Ron Tessman (2002)

FACEBOOK PAGE: Neal Supranovich (2010)

VETERANS: Neal Supranovich (2010) (liaison)

YEAR = 2012 FESTIVAL YEAR = 51

MUM SALES: Kimberly Wonov (2012)

HISTORIAN: Lynda Russell (1992)

PARADE VICE CHAIRPERSON: Erin King
Jack Ferraro
Exchange Club of Bristol

HOMETOWN HERO SELECTION COMM.: Darlene Sawe (2004)
Pam Brown (2012)
Mary Suchopar (2012)

PARADE MARSHALL Third Hometown Hero - Tom LaPorte

SIGNS: parade co-chairs

PARADE THEME: "The 51st Anniversary"

PARADE VENDORS: Kerry Walsh (2013)

42th MUM RACE LIAISON: No one indicated

MUSIC: Tim Maynard (19XX)

PHOTOGRAPHY: Neal Supranovich (2010)

MINOR FARM: *(Not a mum festival event from 2009 to present)*
Paul Minor

- food concession stand -
Bristol Boys and Girls Club
and Family Center Center and
Exchange Club of Bristol
- Paul Minor to do balance

ROBERT'S FARM: *(Not a mum festival event from 2009 to present)*

Ellen Ferrier - handle their own store
Linda Arbesmann

=====

food concession stands: Bristol Boys and Girls Club and
Family Center. May Include Other Community group, Including
Exchange Club farm activities - Br. Boys & Girls Club and Family

YEAR = 2012 FESTIVAL YEAR = 51

PASTA DINNER FUNDRAISER: Darlene Sawe
Royal Bullock (XXXX)

MISS BRISTOL 2012: Miss Cheyenne O'Donnell
Chosen in 2011
(Not a mum festival event)

By Linda Lubrico (2nd year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = Miss America Foundation

Jr. MISS BRISTOL 2012: Miss Hope Lauban
Chosen in 2011
(Not a mum festival event)

By Linda Lubrico (2nd year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = no one indicated

MISS CHRYSANTHEMUM: Miss Grace Gagnon (30th one)
Done by Mum Committee at BCHS

Junior MISS CHRYSANTHEMUM: Miss Victoria Kilbourne (3rd one)
Done by Mum Committee
Miss Mum Co-Chairperson(s):
Jr. Miss Mum Co-Chairperson(s):

Dina Mazzone (2001)

Kristina Mazzone (2005)

HELPER BEES:

Tammy Belden (2006)
Shawn Brunoli (2011)
Max DeFlippis (2011)
George Klimek (2010)
Rita LaVertue (2010)
James Musser (2012)
Patricia Nelson (2011)
Paula Positano (2008)
Kevin Sawe (2008)
Mike Toronto (2012)

YEAR = 2013 FESTIVAL YEAR = 52

=====
NEW OFFICER STRUCTURE AS OF 5/11/2011:

PRESIDENT - MUM FESTIVAL COMMITTEE: Darlene Sawe (2004)
VICE-PRESIDENT - MUM FESTIVAL COMMITTEE: Sandy Ministro (2010)
SECRETARY - MUM FESTIVAL COMMITTEE: Lucy Gorneault (1967)
TREASURER - MUM FESTIVAL COMMITTEE: Joseph Krolikowski (2011)
CO-TREASURER - MUM FESTIVAL: Michele Currie (2013)
CHAIRMAN - MUM FESTIVAL COMMITTEE: Elliot Nelson (2010)
CO-CHAIR - MUM FESTIVAL COMMITTEE: Richard Ministro (2010)

=====
EXCHANGE CARNIVAL:

Joanne Ferraro and Joan Pelkey
Exchange Club of Bristol

ACTIVITIES/ORGANIZATIONS: Darlene Sawe

OCTOBERFEST 2013: John Hartman (2003)
Swedish Social Club of Bristol

2nd TOUCH-A-TRUCK: Sandy Ministro (2010)

BINGO: Carol Casey-Stephenson (2012)

FESTIVAL DAY ENTERTAINMENT: Jean Prescott (2003)

CLOWNS: Sandy Ministro (2010)

CRAFT FAIR: Kerry Walsh (2013)

YEAR = 2013 FESTIVAL YEAR = 52

CHIP PROGRAM: Carla Squire (2011)
Quota Club Volunteers

AUTO SHOW: Regina Vitale (2012 (liaison))

BALLOONS OVER BRISTOL: Elliot Nelson (2010)
(MAY 2013)

FACILITY MANAGEMENT: Neal Supranovich (2010)

SECURITY/ TRAFFIC: Sam Alkas (2010)

FOOD OPERATIONS: Exchange Club of Bristol
Royal Bullock (XXXX) (liaison)

FINANCE: Elliot Nelson (2010)
Sandy Ministro (2010)
Lucy Gorneault (1967)

TREASURER: James Brown (2012)

PUBLICITY: Sandy Ministro (2010)

MARKETING: Sandy Ministro (2010)

BOOSTERS: Richard Ministro (2010)

BROCHURE: June Schilling (2013)

WEB PAGE: Ron Tessman 920020

FACEBOOK PAGE: Richard Ministro (2010)

VETERANS: Neal Supranovich (2010) (liaison)

MUM SALES: no one indicated

HISTORIANS: Lynda Russell (1992)

PARADE VICE CHAIRPERSON: Erin King
Jack Ferraro
Exchange Club of Bristol

YEAR = 2013 FESTIVAL YEAR = 52

HOMETOWN HERO SELECTION COMM.: Darlene Sawe

PARADE MARSHALL Fourth Hometown Hero
Tim Gamache

SIGNS: under parade chairs

PARADE THEME: "It's Time to Bloom"

PARADE VENDORS: Kerry Walsh (2013)

MUM RACE LIAISON: No one indicated

MUSIC: Tim Maynard (19XX)

PHOTOGRAPHY: Neal Supranovich (2010)

MINOR FARM: *(Not a mum festival event from 2009 to present)*
Paul Minor

- no food concession stand -
Paul Minor to do balance

ROBERT'S FARM: *(Not a mum festival event from 2009 to present)*

Ellen Ferrier - handle their own store
Linda Arbesmann

=====
food concession stands:

- Bristol Boys and Girls Club
and Family Center
- May Include Other Community
group, Including Exchange
Club

farm activities - Br. Boys & Girls Club and Family Center

PASTA DINNER FUNDRAISER:

Darlene Sawe
Royal Bullock (XXXX)

YEAR = 2013 FESTIVAL YEAR = 52

MISS BRISTOL 2013:

Miss Aubrie Pryzbysz
Chosen in 2012

(Not a mum festival event)

By Linda Lubrico (3rd year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = Miss America Foundation

Jr. MISS BRISTOL 2013:

Miss Julie Gianoni
Chosen in 2012

(Not a mum festival event)

By Linda Lubrico (2nd year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = no one indicated

MISS CHRYSANTHEMUM:

No Miss Mum in 2013
Done by Mum Committee
Done at Bristol Central High School

Junior MISS CHRYSANTHEMUM:

No Jr. Miss (3rd one)
Done by Mum Committee

Miss Mum Co-Chairperson(s):
Jr. Miss Mum Co-Chairperson(s):
Dina Mazzone (2001)
Kristina Mazzone (2005)

HELPER BEES:

Jerry Dube (2013)
George Klimek (2010)
Paula Positano (2008)
Kevin Sawe (2008)
June Schilling (2013)
Mike Toronto (2012)

YEAR = 2014 FESTIVAL YEAR = 53

**=====\
NEW OFFICER STRUCTURE AS OF 5/11/2011:**

PRESIDENT - MUM FESTIVAL COMMITTEE: Darlene Sawe (2004)
VICE-PRESIDENT - MUM FESTIVAL COMMITTEE: Sandy Ministro (2010)
SECRETARY - MUM FESTIVAL COMMITTEE: Lucy Gorneault (1967)
TREASURER - MUM FESTIVAL COMMITTEE: Dina Mazzone (2001)
CO-TREASURER - MUM FESTIVAL: Michele Currie (2013)
CHAIRMAN - MUM FESTIVAL COMMITTEE: Richard Ministro (2010)
CO-CHAIR - MUM FESTIVAL COMMITTEE: Joseph Krolikowski (2011)
=====

EXCHANGE CARNIVAL: Joanne Ferraro and Joan Pelkey
Exchange Club of Bristol

OCTOBERFEST 2014: William Chapman (2014)
Swedish Social Club of Bristol

2nd TOUCH-A-TRUCK: Sandy Ministro (2010)

BINGO: Carol Casey-Stephenson (2012)

FESTIVAL DAY ENTERTAINMENT: Jean Prescott (2003)

CLOWNS: Sandy Ministro (2010)

CRAFT FAIR: Kerry Walsh (2013)

CHIP PROGRAM: Carla Squire (2011)
Quota Club Volunteers

YEAR = 2014 FESTIVAL YEAR = 53

AUTO SHOW (5/2014 & 9/2014): Roger Nevers (2014) (liaison)

FAMILY DAY (MAY 2014): Darlene Sawe (2004)
Neal Supranovich (2010) (Veteran Grps)
Jean Prescott (2003) (Entertainment)

MOVIE NIGHT (MAY 2014): Darlene Sawe (2004)

PETTING ZOO (MAY 2014): Joseph Krolikowski (2011)

FACILITY MANAGEMENT: Neal Supranovich (2010)

SECURITY/ TRAFFIC: Sam Alkas (2010)

FOOD OPERATIONS: Exchange Club of Bristol
Royal Bullock (XXXX) (liaison)

FRITTERS: Darlene Sawe (2004)
Chet Russell (2014)- (trailer)

FINANCE: Darlene Sawe (2004)
Sandy Ministro (2010)
Lucy Gorneault (1967)

PUBLICITY: Lynda Russell (1992)

MARKETING: Joseph Krolikowski (2011)

BOOSTERS: Joseph Krolikowski (2011)

BROCHURE: June Schilling (2013)

WEB PAGE: Ron Tessman (2002)

FACEBOOK PAGE: Richard Ministro (2010)

VETERANS: Neal Supranovich (2010) (liaison)

MUM SALES: no one indicated

HISTORIANS: Lynda Russell (1992)
Casimir A. Podlaski (2014)

YEAR = 2014 FESTIVAL YEAR = 53

PARADE VICE CHAIRPERSON: Jack Ferraro
Susan Bernard
Exchange Club of Bristol

HOMETOWN HERO SELECTION COMM.: Darlene Sawe

PARADE MARSHALL Fourth Hometown Hero
To Be Selected

SIGNS: Casimir A. Podlaski

PARADE THEME: "It's Time to Bloom"

PARADE VENDORS: Kerry Walsh (2013)

MUM RACE LIAISON: No one indicated

MUSIC: Tim Maynard (19XX)

PHOTOGRAPHY: Neal Supranovich (2010)

MINOR FARM: *(Not a mum festival event from 2009 to present)*
■ no food concession stand -
Paul Minor to do balance

ROBERT'S FARM: *(Not a mum festival event from 2009 to present)*

Ellen Ferrier - handle their own store
Linda Arbesmann

=====
food concession stands:

- Bristol Boys and Girls Club and Family Center
- May Include Other Community group, Including Exchange Club

farm activities - Br. Boys & Girls Club and Family Center

YEAR = 2014 FESTIVAL YEAR = 53

PASTA DINNER FUNDRAISER: Darlene Sawe
Royal Bullock (XXXX)

MISS BRISTOL 2014: Miss Elizabeth Wong
Chosen in 2013
(*Not a mum festival event*)
By Linda Lubrico (4th year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = Miss America Foundation

Jr. MISS BRISTOL 2014: Miss Molly Westfall
Chosen in 2014
(*Not a mum festival event*)
By Linda Lubrico (2nd year)

NEW Miss Bristol-Forestville Scholarship Pageant
Bristol Central High School
Sponsor = no one indicated

MISS CHRYSANTHEMUM 2014: No Miss Mum in 2014

Junior MISS CHRYSANTHEMUM 2014: No Miss Mum in 2014

HELPER BEES:

Pam Brown (2012)
Max DeFlippis (2011)
Jerry Dube (2013)
George Klimek (2010)
Rita LaVertue (2010)
Patricia Nelson (2012)
Casimir Podlaski (2014)
Paula Positano (2008)
Thomas Ragaini (2013)
Chet Russell (2014)
Kevin Sawe (2008)
June Schilling (2013)
Mike Toronto (2012)

AFFILIATES:

Roger Nevers (2014) - auto club
Joan Pelkey (2013)