

**Stamford Downtown
Special Services District**

Five Landmark Square
Suite 110
Stamford CT 06901
Phone: 203.348.5285
Fax: 203.348.6857
www.stamford-downtown.com

Design: Bob Callahan
Photography: Wah Studio

Board of Commissioners – *Front left to right:* Carl Bildner, Marjan Murray, Steve Hoffman, Sandy Goldstein, Richard Taber, Kathy Emmett, Michael Marchetti
Back left to right: Werner Valeur-Jensen, Gerri Post, Norman Lotstein, Courtney Nelthropp, F.D. Rich III, Hal Cleveland, David Martin, Robert Karp, Michael McAndrews
Missing from Photograph: Seth Berger, Mark Bridges, Jack Condlin, Michael Freimuth, Nancy Greenberg, Bob Kahn, Gregory Lodato, David Long, Mayor Dannel P. Malloy,

DSSD Staff – *Front left to right:* John Ruotolo, Jackie Wetenhall, Sandy Goldstein, Lynne Colatrella
Back left to right: Marion Glowka, Annette Einhorn, Heather L. Scott, Maryann Rockwood

Board of Commissioners and Staff

Chairman
Richard E. Taber
Chairman & CEO, First County Bank

Vice Chairman
Stephen J. Hoffman
Hoffman Investment Partners, LLC

Treasurer
Kathryn Emmett, Esq.
Emmett & Glander

Secretary
Marjan Murray
Vice President, Regional Manager
People's Bank

Immediate Past Chairman
Robert H. Kahn
President, United Realty of CT, Inc.

Seth Berger
Director of Operations
Kids Home Furnishing, Inc.

Carl Bildner
President, Bildner Capital Corp.

Mark Bridges
Executive Director, UBS Investment Bank

Harold Cleveland
President & COO, Crown Theatres

John P. Condlin
President & CEO, Stamford Chamber
of Commerce

Michael Freimuth
Director, Office of Economic Development
City of Stamford

Nancy Greenberg
Vice President, New Development
Heyman Properties, LLC

Robert Karp
President, Business Environments

Gregory Lodato
President, MarLo Associates, Inc.

David E. Long
VP of Human Resources, Purdue Pharma L.P.

Norman Lotstein
Vice President, Pyramid Real Estate Group

Mayor Dannel P. Malloy
City of Stamford

Michael Marchetti
Columbus Park Trattoria

David R. Martin
President & Deputy Mayor
Stamford Board of Representatives

Michael J. McAndrews
General Manager, Stamford Town Center

Courtney A. Nelthropp
Owner, Sir Speedy

Gerrie Post
Executive Director
Urban Redevelopment Commission

F.D. Rich III
Senior VP-Chief Information Officer
Reckson Associates Realty Corp.

Robin Stein
Land Use Bureau Chief
City of Stamford

Werner Valeur-Jensen
Owner, Valeur Realty Holding Co.

Kathleen E. Walsh
President & CEO
Stamford Partnership, Inc.

Steven Wise
Steven Wise Associates

DSSD Staff

Sandy Goldstein
President

Lynne Colatrella
Director of Marketing & Signature Events

Annette Einhorn
Manager, Marketing & Signature Events

Marion Glowka
Streetscape Coordinator

Maryann Rockwood
Office Manager

John Ruotolo
Director of Operations

Heather L. Scott
Marketing & Signature Events Coordinator

Jackie Wetenhall
Director of Retail Development

DEVELOPMENT IN STAMFORD DOWNTOWN 2005-2006 ANNUAL REPORT

Advocate Parade Spectacular

New Summer St Garage

The Vision For Stamford Downtown is that of a 24-hour/seven day a week center for living, working, shopping, dining, education, culture and entertainment.

VISION MISSION

The Downtown Special Services District is responsible for creating, managing, and promoting a quality environment for people, which enhances the economic vitality of the Downtown.

Hanging baskets

Banner

Letter from the Chairman and The President

Since its inception 14 years ago, the Stamford Downtown Special Services District (DSSD) has tried to create a sense of place in our Downtown. The District's vision that the Downtown thrive as a center for living, working, shopping, dining, education, culture and education is all predicated on the premise that we create a place that is *great!* According to the internationally recognized planning organization, Project for Public Spaces, all *great* places share four key qualities: accessibility, comfort, diverse activities and sociability. As we review the challenges and accomplishments of this past Fiscal Year, it is gratifying to note that Stamford Downtown scores well in relation to each key quality.

Accessibility—Connections to the surrounding community, both actual and visual, are essential elements of accessibility. Located in the center of the city, the Downtown is adjacent to two major means of transportation: the Stamford Transportation Center and I-95, the Northeast Corridor's major automobile artery. The Transportation Center is the region's premier means of public transportation, used by 10,000+/- commuters daily to get to their places of business in the downtown. From the station, commuters can walk, or take a bus or cab to their offices.

It would normally be a very positive thing to say a downtown is extremely accessible by auto to the Turnpike, but the traffic on I-95 is so congested that it is a testament to anyone's inner fortitude to go anywhere on that highway. In addition, we sadly note that this year, the State Transportation Strategy Board did not recognize or address the over-capacity issue on I-95. We regret that, but will continue to work with the Stamford Chamber of Commerce and the surrounding area Chambers to lobby our Legislature to find real solutions to the problem of overcapacity on I-95.

On a much more positive note—the downtown is easily reached by foot by the 14,500 residents who live in the downtown neighborhood. And, their pedestrian routes are easy to navigate, safe and attractive. Of course there is still the automobile, the preferred means of access for thousands of Stamford residents. Downtown parking is plentiful both on street and at our 3 public garages, with a combined total of 3,200 spaces. The new Summer Street Parking Garage, adjacent to the movie theatres and Target is architecturally compelling and brightly lit, with room for 482 cars.

Comfort—A space that is inviting encourages *greatness*. People must view the space as safe, clean and attractive. Stamford Downtown's Ambassadorial service and the addition this Spring of Police foot patrols have enhanced the perception and reality of safety in the District. When the public knows that safety issues will be addressed, people have a sense of comfort when they frequent busy public areas. The DSSD's Ambassadors are the eyes and ears of the community; they are there to help with patron problems and to administer first aid, if needed. Because Stamford Downtown is so highly trafficked, it is difficult to maintain a clean environment at all times. In an effort to improve downtown's cleanliness, the DSSD increased the Clean Team's work hours by 15 percent to include additional help on Sundays. Our streetscape planting palette continues to draw raves. Ten thousand plants and shrubs are planted yearly by the DSSD's volunteer Garden Groomers, dressing up the downtown neighborhood with vibrant color and blooms for everyone's enjoyment. Because of the horticultural interest and beauty of our plantings the Stamford Garden Club will be showcasing Stamford Downtown at the annual meeting of the Garden Club of America this fall.

Use and Activities—A full gamut of activities is the backbone of a *great* place. People want to come to the downtown if there is something interesting to do. Theatre, movies and outdoor events have become the staple of Stamford Downtown, drawing over 1,000,000 people a year. There is much excitement at the Stamford Center for the Arts for the upcoming season, when its new General Manager, Ken Wesler, comes aboard with innovative ideas. Couple the latter change with the successful season recently completed by Eckart Preu, Conductor of the Stamford Symphony who enchanted audiences with his talent and personality, and you have a recipe for theatre excitement.

But of course, that's not all. The DSSD's panoply of events attracts an incredibly large (more than 300,000 patrons annually) and diverse demographic. Our calendar features a signature outdoor sculpture exhibit, a tasty Chef's Festival, a juried Arts & Crafts and Blues Fest in the fall and of course the regional extravaganza— the Advocate Parade Spectacular. This Summer's Alive @ 5 concert series will feature our best line up yet, with a projected attendance so large, we

Dick Taber
Chairman

Sandy Goldstein
President

are planning to double the size of our venue. We will also be presenting an exciting Pops in the Park series starting on Wednesday, June 28th and on 2 additional Wednesdays in July. Our popular French Market will move to a new location (Bedford and Forest) on Saturdays, in order to attract the many residents who live in the downtown.

Sociability—A *great* place is one where people want to stroll, assemble, meet their friends or just hang out. We challenge anyone to walk downtown any evening in the spring, summer or fall and not be delighted with the number of people dining in our plethora of outdoor cafes or just strolling down the street. Smiles are everywhere and after all— that is what life in a downtown should be all about.

A message from Richard Taber, Chairman, DSSD

On a personal note, our Annual Meeting concludes my three-year term as Chairman of the DSSD Board of Commissioners. It is certainly true that time flies when you're having fun. I along with several of the other commissioners have been working on downtown issues since 1980. Back then few people believed in the promise of Stamford Downtown. The transformation of our central business district has benefited everyone in the region. Now, instead of emptying out at five o'clock, our downtown fills up with people looking for entertainment, or heading home for the evening. Formation of the DSSD was an important factor in stimulating this positive turn of events. As usual, it all boils down to people and the district property owners are most fortunate to have Sandy Goldstein and her talented staff working to preserve, protect, polish, and promote our downtown. As Steve Hoffman takes over, we have a successful downtown, yet there is much left to do. The difference is there are now many people who see the benefit of a strong downtown to the entire community.

2

Courtyard by Marriott on Broad Street

Stamford Tables Concierge Book

RETAIL RECRUITMENT and RETENTION

Goal:
To foster the Downtown's economic growth through a strong retail recruitment and retention program.

The creation of a vibrant retail environment is at the core of the DSSD's mission. In October 2005, a new Director of Retail Development was hired with the expertise to actively pursue appropriate retailers. A newly created Retail Advancement Program was approved by DSSD's Board of Commissioners, earmarking a total of \$300,000 for grants to qualified prospective retailers, within the next two years.

Significant retail development and leaseholds have occurred during 2005/2006.

- Reckson began its construction of its 36,000 square foot retail plaza at the intersection of Broad & Atlantic.
- The 3,800 of retail space that is part of the Marriott Courtyard has been leased to Napa & Co, an upscale specialty food store. And Houlihans will be locating next to the new Citibank, beneath Target.
- The Taubman Company will begin its \$50 million redesign of the south end of Stamford Town Center.

2005/2006 Accomplishments:

Industry Trade Show Representation – Exhibited at two International Council of Shopping Center's trade shows in New York City and Boston, getting our message across to the 10,000 plus brokers in attendance.

Downtown Retail Marketing – Continued to be an information resource to retail brokers and developers interested in exploring downtown as a location.

Stamford Tables – Facilitated the continuation and expansion of Stamford Tables, a group of restaurateurs and nightclub proprietors who collaborate on mutually beneficial programs and collective marketing. The Concierge Book containing sample menus and photos of 26 participating restaurants was updated and distributed to more than 30 area hotels and apartment building communities.

2006 Goals:

"Stamford Downtown Development On the Move" seminar – Sponsored by the DSSD, the Office of Economic Development and the Stamford Chamber of Commerce, this seminar will be held on June 6, 2006 at the Palace Theatre. The seminar is designed to educate the real estate community about the impact of numerous planned and proposed development projects which will be shaping Stamford Downtown's future.

Downtown Retail Planning – Initiate the next phase of a strong retail recruitment program by working with property owners to identify available retail space, not only on street level but also on lower and second floor levels.

Downtown Retail Business Development – Implement the Retail Advancement Program to attract 3-5 new retailers to Stamford Downtown. Work with property owners to market and lease new retail vacancies to brokers active in the Stamford trade area.

Stamford Tables – Increase membership of Stamford Tables and update the Concierge Book to be distributed to hotels and apartment complexes in Stamford and surrounding towns.

Rendering of newly planned "The Landmark"

The DSSD has been the watchdog for appropriate Downtown development, balancing the challenge of intense development with environmental and quality of life objectives. Using Stamford's Master Plan as a guide, the District has helped to foster the development of a downtown with a full array of retail, office, cultural, recreation and residential uses. Through a strong program of advocacy for appropriate land-use planning and development, the Downtown will continue to grow and thrive as a regional retail, office, housing and cultural destination.

2005/2006 Accomplishments:

Architectural Review Design District – Made application to the Zoning Board to establish a new zoning regulation to foster appropriate design review, thus enhancing the character of downtown buildings, facades and signage. The Architectural Review Design District Regulation was adopted by Zoning Board in September 2006.

New Development Oversight – Many relevant Stamford development projects come before the DSSD Economic Development Committee for review and analysis. DSSD positions regarding various development matters are then articulated to appropriate city boards and committees.

Old Town Hall – Old Town Hall in the heart of the Downtown is undergoing a \$1.5 million exterior “façade-lift.” Simultaneously with the latter renovation, a Mayoral Select Committee is spearheading the drive to renovate and activate the interior.

Mill River Corridor - The DSSD is actively engaged on the Board of the Mill River Collaborative. Its mission is to create a world-class Park along the Mill River. In May 2006, a signature Playground designed to attract children from the entire city was built. The DSSD will be providing contracted Ambassadorial and maintenance services.

Target on Broad Street

ECONOMIC DEVELOPMENT

Goal:
To ensure the appropriate economic development of Stamford Downtown through comprehensive planning and advocacy.

2006/2007 Goals:

New Development Oversight – Monitor new development downtown and in the adjacent community through review and analysis of prospective projects. The DSSD has been actively involved in reviewing the following proposed developments: Trump Park Tower, RBS, Antares, Stamford Town Center extension, Park Square West and The Metropolitan

Strengthen the Downtown – Continue working in collaboration with business, community and governmental groups to ensure a strong downtown.

Rendering of Park Square West Phase II

Heights & Lights

During the past 13 years the District has created, refined and enhanced Downtown signature events to attract the Stamford and regional communities to Stamford Downtown. The DSSD's calendar of events features the following: outdoor sculpture show, summer concerts, a farmers' market, chef's festival, arts, crafts & blues fest and holiday events which include one of the largest helium balloon parades in the country, rappelling Santa, and tree lighting. These happenings have evolved into signature events drawing nationally renowned artists and musicians while successfully attracting spectators who ultimately shop, dine and enjoy all the Downtown has to offer.

2005/2006 Accomplishments:

Color/Forms — Secured and placed 57 sculptures from artists across the country on the streets and public places of Stamford Downtown.

Alive @ Five — Successfully produced six concerts featuring Bad Company, Jay Black and the Americans and the Spin Doctors, whose appearance set record-breaking attendance.

French Market — Launched new improved Farmer's Market on Tuesdays and Saturdays on West Park Place. Expanded vendor participation by 110%.

Pops in the Park — Successfully launched a new Pops in the Park three week series which attracted a new demographic to the downtown.

Arts, Crafts & Blues on Bedford — Relocated the arts & crafts show to Bedford Street and added a blues music component starring Delbert McClinton. The Arts, Crafts & Blues festival quadrupled its attendance figures and boosted economic vitality for the Bedford Street merchants by 150%.

EVENTS AND MARKETING

Goal:
To attract people to the Downtown through comprehensive signature events and marketing programs.

Martha Pettigrew – Gossip

Alive @ Five – Spin Doctors

Arts, Crafts & Blues on Bedford

2006/2007 Goals:

French Market — Change location of the Saturday farmers' market to Bedford Street, which borders and will draw patrons from a strong residential neighborhood.

Chef's Festival — Add a charity component to encourage attendance and ticket sales while enabling local charities to use this as a fund raising opportunity.

Alive @ Five — Enhance Alive @ Five concerts by booking national stars such as Hootie and the Blowfish.

Arts, Crafts & Blues on Bedford — Expand the Arts & Crafts show to Spring Street. Partner with the Tipitina Foundation to benefit New Orleans musicians affected by Hurricane Katrina.

Arts, Crafts & Blues on Bedford – Delbert McClinton

Robert Ellison – Cherry Soda

Parade Poster by Mort Walker

Downtown Ambassadors –From left to right: Jackemson Adrien, Agazio DiMassi, Wes Bernadel, Mitchel Murphy, Garry Walker (Missing from photograph: Kareen Briveh and Thomas Dieuvel)

The "Clean Team" – Edgar Melgar, Camillo Beltran and Diego Florian

The District operates four major programs to address the ambience of the Downtown: the Clean Team, Downtown Ambassadors, the Green Team and Streetscape Operations. Well-maintained public spaces and parks provide an environment that attracts people, fosters retail development, increases property values, and creates a sense of place for Downtown workers, residents and visitors. DSSD Ambassadors are trained in first aid, CPR, and AED administration. They also learn to identify conditions which warrant formal police intervention. The Clean Team sweeps litter from sidewalks, curbside and parks. It also removes graffiti and flyers from public property. The Streetscape Program enhances the Downtown environment with three seasonal plantings in parks, parklets, sidewalk planters and hanging baskets. In addition, hundreds of outdoor street problems are resolved by DSSD staff or referred by them to appropriate agencies.

2005/2006 Accomplishments:

Employee Discount Parking Program – Worked with the Board of Representatives' Traffic & Parking Committee to ensure the continuance of a program to encourage retail employees to park in city garages, instead of using on-street parking spaces. The program is marketed and administered by the DSSD.

Graffiti Removal – Fine-tuned a district-wide graffiti removal program to immediately identify, report and facilitate removal of graffiti.

Downtown Nightlife – To ensure that Stamford Downtown continues to be the regional destination for nightlife, maintained a proactive liaison between the Stamford Police Department and downtown clubs to maximize the positive and minimize the negative aspects of nightlife activity.

Downtown Banner Program – Procured and facilitated installation of 450 new banners throughout the downtown.

Website Re-design – Spearheaded efforts to bring on line a new, improved DSSD website.

2006/2007 Goals:

Parking Garage Procedure Transition – Interface with city Traffic & Parking Department to facilitate transition from gate controlled to multi-space meter regulated parking in old and new city parking garages. Evaluate and adjust signage, meter operation, remote locations and on-site customer education. Monitor use of multi-space parking to do multi-year comparisons.

Ambassador Operations & Procedures Manual – Evaluate all aspects of DSSD Ambassador deployment, duties, conduct, equipment and training to completely update, improve and better define job performance.

Employee Discount Parking Program – Market the program to expand its usage by 35% with the goal of moving an additional 40 employee cars from transient curbside parking spaces to long term garage parking.

Parking Master Plan – Monitor, facilitate and document implementation of the 3rd Parking Master Plan adopted in 2005.

Architectural Design Review – Monitor all downtown sign, facade or other exterior renovations to ensure adherence to the new Architectural Design Review District regulation adopted by the Zoning Board in October 2006.

CLEAN, SAFE, AND GREEN

Goal:

To plan, initiate and manage enhanced operational services, which improve Downtown's physical environment.

Springtime in Stamford Downtown

The DSSD is funded primarily by 124 property owners who pay an annual fee to the District based on their property assessments. The formula was adopted in 1992 when the District was incorporated and subsequently amended in 1998 to reflect the impact of re-evaluation. In addition to assessments, a significant portion of the DSSD's program income is derived through sponsorships.

Volunteer Garden Groomers planting pansies

Where The Money Comes From:

- 45.3% Sponsorship _____
- 6.3% Grants _____
- 48.2% Assessments _____
- .2% Interest _____

Where The Money Goes:

- 45.2% Marketing & Event Promotion _____
- 25.8% Operations, Clean, Safe & Green _____
- 7.1% Retail & Economic Development _____
- 21.9% General Administration _____

FUNDING THE DISTRICT

Who Pays What:

- Top 5 property owners pay more than 58% of total program cost.
- Their average assessment is \$127,278.
- Top 20 property owners pay 88% of total program cost.
- Their average assessment is \$48,074.
- Smallest annual assessment is \$38.
- Highest annual assessment is \$172,092.
- Average Atlantic Street assessment is \$2,334.
- Average Broad Street assessment is \$13,758.
- Average Bedford Street assessment is \$1,144.
- Average Summer Street assessment is \$2,975.
- Average Main Street assessment is \$1,591.

Banner

Aerial view of the Advocate Parade Spectacular

FUNDING AND SUPPORT

Many District property owners voluntarily supported our 2005-2006 initiatives through donations and in-kind sponsorships, which are in addition to their tax assessment:

The Advocate/Greenwich Time
 Avalon Communities
 Bildner Capital Corp.
 Crown Theatres
 Emmett & Glander, Attorneys at Law
 First County Bank
 Gibraltar Management Co., Inc.
 Heyman Properties
 Hoffman Investment Partners
 MarLo Associates
 National Realty & Development Corp.
 People's Bank
 Plaza Realty and Management Corp.
 Purdue Pharma L.P.
 Reckson Associates Realty Corp.
 The Rich Foundation
 Silver, Golub & Teitell, LLP
 Stamford Town Center
 State Farm Agency—George Boyce
 UBS
 United Realty of Connecticut, Inc.
 Valeur Realty

The following non-profit organizations support District initiatives through monetary or in-kind partnerships:

Boys and Girls Club of Stamford
 CTE's Lathon Wider Community Center
 Curtain Call
 The Ferguson Library
 Junior League of Stamford & Norwalk
 Keep Stamford Beautiful
 Liberation House
 St. Luke's Lifeworks
 Shippan Point Garden Club
 Stamford Big 5 Volunteer Fire Department
 Stamford Center for the Arts
 Stamford Chamber of Commerce
 Stamford Garden Club
 Stamford Partnership
 Stamford Symphony Orchestra
 United Way of Stamford

Many thanks to the generosity of our Downtown restaurants and nightclubs whose donations, participation & gift certificates make numerous patrons very happy:

35 Bedford Street
 Bennett's Steak & Fish
 Black Bear Saloon
 Bobby Valentine's Sports Gallery Café
 Bradford's Grill & Tavern
 The Brick House
 Capriccio Café
 Chez Jean-Pierre
 Columbus Park Trattoria
 David's Catering
 Egane
 Emme of Capri
 g/r/a/n/d
 Hula Hank's Island Grille & Bar
 Il Falco Ristorante
 Kujaku Japanese Restaurant
 La Hacienda
 Lucky's Classic Hamburger & Malt Shop

Macarena Restaurant Tapas Bar
 Mona Lisa Ristorante
 Morton's, The Steakhouse
 NAPA & Company
 Ocean 211
 Off the Grill
 Park Place Diner
 122 Pizza Bistro
 Plateau
 Sabatiello's Italian Grille
 SBC Downtown Restaurant & Brewery
 Tacos Guadalajara
 Telluride
 Thirsty Turtle
 Tiernan's Bar & Restaurant
 Tigin Irish Pub
 Wish
 Zinc...Bistro & Bar

The District thanks a dedicated and talented group of volunteers led by Marion Glowka, for their invaluable assistance in designing, planting and maintaining our beautiful downtown gardens:

Special recognition: Veteran's Memorial adopted by G.E. Consumer Finance employees led by David Nissan, CEO.

Alice Ballin
 Mary Bohem
 Penny & Bill Burnett
 Rosemary Cox
 Phil D'Amico
 Arlene Daniels
 Susanne deMilt
 Harry Deragon
 Lenore DiPalma
 Clare Duffy
 David Emerson
 Paula Eylel
 Joe Falzone
 Libby Fatum
 Charles Guinta
 Susan Haynes
 Michael Jacopino
 Emily Kreis
 Carmen Kroll
 Pat Langley
 Carol Matteson
 Barbara Miller
 Ricki Miller
 Bruce Moore
 Rick Myers
 Wendi Ohlson-Skovgaard
 Joanne Parsons
 Pat Pemberton
 Betty Roberts
 Dianne Scherer
 Ed Selig
 Susan Sweeney
 Cindy Shumate
 Jane Waugh
 Mary-Starke Wilson

Friends of Downtown: *left to right:* Lynne Fife, Eileen Heckerling, Shae Rosenthal, Joan Fields, Alice Lyons, Sandy Goldstein, Ginny Fox, Camille Tomasello, Karen Denker, Pamela Bassett, Elayne Jassey. (*Missing from photograph:* Rose Marie Grasso, Phyllis Kapiloff, Nancy Kucera, Betsy Levinson, Gail Malloy, Pamela Mullender, Maddy Shapiro)

The District thanks a dedicated group of volunteers, the Friends of Downtown, who annually raise money for art in public spaces:

Joan Fields, Chairperson
Pamela Bassett
Karen Denker
Lynne Fife
Ginny Fox
Rose Marie Grosso
Eileen Heckerling
Elayne Jassey
Phyllis Kapiloff
Nancy Kucera
Betsy Levinson
Alice Lyons
Gail Malloy
Pamela Mullender
Shae Rosenthal
Maddy Shapiro
Camille Tomasello

Special thanks to Mayor Dannel P. Malloy whose vision of a strong and vital Downtown has been instrumental in the success of the DSSD's initiatives. Much appreciation is also extended to the Mayor's team of outstanding city employees who contribute their time, energy and ideas toward making the Downtown the city's neighborhood.

Numerous corporations and individuals both inside and outside the District support our work through generous annual donations to programs and events. Included as well is the generosity of City and State Boards, Commissions and Agencies who through their funding recognize the importance of a revitalized downtown.

Mayor Dannel P. Malloy,
City of Stamford
Bill Ackley
Pamela Akgun

Allied-Barton Security Services
Sharon Anderson
Antares Real Estate
The Ashforth Company
Bacardi Silver & Bacardi O
The Baker Family
Bank of America
Pepe Barbaaraotta
Tom Bellete
Blockbuster
George Boyce
BPG Properties, Ltd.
Budweiser & Budweiser True Music
Board of Finance,
City of Stamford
Board of Representatives,
City of Stamford
Building & Land Technology
Bob Callahan Design
Ceebraid-Signal Management
Group Ltd.
Tom Chukas
Norman Cole
Dan Colleluori
Corcoran Jennison
Cox Radio, Inc.
Coastal Fairfield County
Convention & Visitor Bureau
CT Transit
County TV and Appliance of Stamford
Crystal Rock
Tim Curtin
Jeff Dean
Sgt. Ryan DeVanney
Dichello Distributors
E. Gaynor Brennan Golf Course
Eastern Land Management
Event Management, Inc.
Joe Falzone
First Congregational Church
Flower Works
Frank Mercede & Sons
Alexander Frenkel
GB Parking
GE Capital
Ed Gentile
Bill Gerardi
Grunberger Jewelers
Grade A ShopRite
GVA Williams
Seth G. Weinstein,
Hannah Real Estate
Eileen Heckerling
Bill Hennessey
Highgrove Condominium
Hines
Larry Hoff,
The WB Morning News
Holiday Inn Select
Doug Hoyt
In Phase Audio
Dan Isidro
Elissa Iuso
Ivy Realty
Michael Jacopino
Bill Janocha
The JHM Group
Lavrel Johnson
The Journal News/The Patent Trader
Juner Properties
Alan Kalter
King Features Syndicate

Kitsios Restaurant Group
Morty Klein
Chief Brent Larrabee
Laurent Lawrence
Betsy Levinson
Rosie Licari
Gregory Lodato
Bobby Longo
Louis Dreyfus Property Group
Luxury Mortgage Corp.
Alice Lyons
Martha Mahoney
The Mann, Fowler and
Hoffman Families
Ron Markey
Chief John McCabe
The Metropolitan-1515 Summer Street
John Michelson
MINI of Fairfield County
Andy Moore
More Than Music
Denise Morgan
Mark Moscarelle
Andrew Munce
Nestle Waters North America
New York Connecticut Development Corp.
Asst. Chief Bob Nivakoff
Ernie Orgera
Perren Page
Ralph Pastore
Party Fixins
Patriot National Bank
Pitney Bowes
planyourweddingday.com
Post Road Entertainment
Bill Price
Deputy Chief Rich Priolo
Pyramid Real Estate
Rick Redniss
Robustelli World Travel
Jim Rockwood
Elizabeth Sabia
SAC Capital Advisors, LLC
Saint John the Evangelist
Catholic Church
Pat Sasser
Lou Scarano
Roy Schiffer
Steve Schneider
Seaboard Properties Inc.
Serpe Brothers
Jami Sherwood & Simply Signs
Silverstein Foundation
Mike Skoumbros
Stamford Catholic Regional Schools
Stamford Fire Rescue Department
Stamford Hospital
Stamford Marriott Hotel & Spa
Stamford Police Department
Stamford Public Schools
Stamford Wine & Liquor
Starbucks
David Stein
Sterling Farms Golf Course
Subway
Sharon Tappe
Unitarian Universalist Church
Brian VanOrsdel
Wah Studio Photography
Mort Walker
Neal Walker
W&M Properties
David Woods