AJLI

Mary Harriman Leadership Award Luncheon

San Diego, CA

May 2, 2008

Remarks

I believe Eleanor Roosevelt said it best….”The future belongs to those who believe in the beauty of their dreams.”

We all have dreams – from seemingly simplistic ones of our childhood to the more mature and challenging ones as we grow wiser in years.

As a child, I would often accompany my mother to her League placement. I would watch and I would learn.

I watched the smile from a child with disabilities being assisted by patient, loving hands. I watched the satisfaction of a mother able to afford clothing for her family from the Junior League thrift shop. I watched the joy and laughter of children being entertained by puppet shows and theatre.

These are the faces etched on my memory.

I learned the responsibility for sharing our time, our talent and our treasure with others. And I learned the unmistakable value of the volunteer spirit.

I dreamed of being like my mother and the other women I observed – I dreamed of being that volunteer!

Mary Harriman dreamed of improving her community and building bridges of cooperation among people and their government. She realized her dream by mobilizing the energy and commitment of women and emphasizing one’s social responsibility.

One dream … simplistic as a child.

Another … mature and challenging.

I am extremely honored and humbled to receive this Mary Harriman Leadership Award.

My most rewarding lifework has been as a volunteer inspired by remarkable women like Mary Harriman … like my mother who taught me to reach beyond my comfort zone; like my grandmother who taught me to include kindness in every action, like the women of my Junior League of Greater Orlando (Betsy, Elizabeth, Stephanie and Brandy), who have always inspired me to translate the knowledge gained through training into thoughtful, inclusive volunteer leadership in every role I have played in my community; like my daughter Ellis and my daughter-in-law Melissa (both who are here today), all my children and my family that taught me to ‘enjoy the journey’ and never take myself too seriously.

And now that I have grandchildren… when I look in their eyes, I know why I volunteer and why it is so important to be passionate about addressing the needs of one’s community.

One must do so with a dream and vision, with courage and hard work and with the willingness to take risks.

My years of community and volunteer service are filled with extraordinary stories of inspiration. I remember …

-planting trees when a little boy came up to me and stated that when he was old like me, he was going to bring his children back to show them the tree he helped plant

-becoming friends with Betty who lived in public housing…a woman from a very different background and life experiences who dedicated herself to teaching young women abstinence, etiquette and good study habits so that they may rise above their existing circumstances

-teaching English to Spanish-speaking children and their families and the satisfaction they felt as they learned new words to use in their new home

-being reminded after September 11th that people from all walks of life and diverging viewpoints united in a newfound feeling of common purpose and a new sense of community

The Junior League has remained true to the foundation upon which it was established and over the years has focused on the top of mind issues in the environment, education, public affairs, women, children and families.

Yet these changing times require even more vigilance and focus on what I and so many have worked hard to achieve…

-Leagues reflecting the richness of our community’s growing diversity

-Leagues reaching a higher engagement in non-traditional activities

-Leagues assuring that we are respected as a powerful volunteer force and change agent

We’re like the Founding Mothers of our country about whom Cokie Roberts has written. It was the women of the time, with drive, determination, creative insight and passion that made the difference. It was the women doing what women do best, putting one foot in front of the other and carrying on. It was the women caring for others and giving advice. It was the women bringing people together to discuss relevant and important issues. It was the women encountering great hardship but doing so with strength, courage, prayerfulness, sadness, joy, energy and humor.

It is the women of the Junior League who today are doing the same. You are building the human spirit, training the volunteer leadership, providing the best education of one’s community, translating community dreams into meaningful community service, establishing lasting friendships and leaving an incredible tradition of building bridges for those who will follow.

In closing, I would like to share a poem that speaks of our responsibility to our successors…..

The Bridge Builder by William Allen Dromgoole

An old man, going a long highway,

Came, at the evening, cold and gray,

To a chasm, vast, and deep, and wide,

Through which was flowing a sullen tide.

The old man crossed in the twilight dim;

The sullen stream had no fears for him;

But he turned, when safe on the other side,

And build a bridge to span the tide.

“Old man,” said a fellow pilgrim, near,

“You are wasting strength with building here;

Your journey will end with the ending day;

You never again must pass this way;

You have crossed the chasm, deep and wide –

Why build you the bridge at the eventide?”

The builder lifted his old gray head:

“Good friend, in the path I have come,” he said,

“There followeth after me today

A youth, whose feet must pass this way.

This chasm, that has been naught for me,

To that fair-haired youth may a pitfall be.

He, too, must cross in the twilight dim;

Good friend, I am building the bridge for him.”

The Junior League takes seriously our responsibility for building bridges that link our community to a hopeful future and for realizing the potential of all women.

I have every confidence that each of you and your respective Leagues will further Mary Harriman’s legacy for social responsibility and effective volunteerism. You have my commitment to do so!

I am who I am today because of the Junior League and I have been able to accomplish what I have in business, government and my community in large part

because of the opportunities I was given through the League……and I am sincerely grateful.

Thank you for this tremendous honor you have given me!

