

CHATTER THAT MATTERS[®]

Volume 6, Issue 2

Winter 2016

Message From The President & CEO

Happy New Year!

I would like to extend my sincere gratitude to all those that worked on our Holiday Campaign, "Give a Child a Toy, Not a Ticket." We collected close to one thousand toys for Connecticut Children's Medical Center. This year, we very much appreciated the support of a multitude of partners, including Alterra (Continental Properties) of Rocky Hill, CT Office of Early Childhood (COEC), CT Health and Educational Facilities Authority (CHEFA), Materials Innovation and Recycling Authority (MIRA), The Wooden Toy, Travelers Business Insurance (CASD), Travelers Corporate Claims, Travelers Technology, and U-Haul Moving & Storage of Middletown, as well as iHeartRadio.

Some may wonder just why the Lottery spends so much time emphasizing that lottery tickets are not suitable gifts for kids, especially teens. A few facts from the National Council on Problem Gambling:

Adults who seek treatment for problem gambling report having started gambling at an early age. Research shows that the vast majority of kids have gambled before their eighteenth birthday and that children may be more likely to develop problems related to gambling than adults.

(Continued on page 6)

In This Issue

Message From The President & CEO	1
KENO is Coming to a Place Near You!	2
Meet Stay Visible	3
The Healing Power of Toys	4
CLC Receives DEEP's GreenCircle Award! ...	5
Spotlight on GNEMSDC 2016	7

Plus...

- Join the CLC Sunshine Committee (6)
- Business to Business Expo (7)
- Give a Toy Campaign Results (8)

KENO is coming to a place near you (page 2)

Heroes in Berlin is one of many new retailers ready to sell KENO

KENO is Coming to a Place Near You!

By: Sol Ramsey

On December 1, 2015 the CT Lottery was proud to be a sponsor for the Connecticut Restaurant Association Salute to Excellence Awards & Recognition Dinner at the Mohegan Sun Uncas Ballroom.

The CT Lottery New Business team had a table to showcase CT Lottery KENO as well as all CT Lottery products. The event allowed us to interact and answer questions from business owners as well as vendors who work with multiple restaurant locations.

The CT Lottery KENO neon sign was brightly lit and shining, and could not be missed as people gathered around and asked questions. The participants in the awards ceremony were also able to walk away with a CT Lottery promotional bag that had many great items as well as information on KENO coming to Connecticut.

There were many CT Lottery people who worked hard to make this happen, but special thanks go to Chelsea Turner, Michael Hunter, Annmarie Daigle, Todd Volpe, Peter Grimaldi, Christopher Skuby, Joela Malick, Grace Santaguida, and Olga Colon. Spread the word wherever you go that KENO is coming to Connecticut!

KENOTM **CASH IN ON SELLING**
CT'S NEW LOTTERY GAME!
ON THE SPOT FUN^{CT} **CALL NOW 866-428-5366**

 CTLOTTERY.ORG PLEASE PLAY RESPONSIBLY.

Meet Stay Visible

By: Theresa Gonzalez, Stay Visible

Stay Visible is a certified woman-owned business located in New Fairfield, CT. The company was started 15 years ago with a vision to provide a fresh perspective on marketing. Stay Visible is a full service promotional marketing company that does more than just sell products. I've

often said, "We like to become an extension of your marketing team as well as a valued resource. We provide targeted ideas to help you achieve your marketing goals and enhance your brand."

My first experience working with CT Lottery was very refreshing. I was extremely impressed with how dedicated CT Lottery was to extending opportunities to small businesses and how open they were to meeting with new vendor partners. The first project we were awarded was for branded plastic hand clappers. Adults were the intended recipients of this item; however the product itself is considered a "toy." Since our intent was never to just simply brand the logo on this item, we made it our responsibility to share the product compliance documents from the manufacturer to show that it had met all safety and compliance standards...just in case that product eventually wound up in the hands of children. While it's not necessary to provide compliance information for every promotional product in the industry, we want our clients to know that these are the types of things we automatically do for them. It's very important to me as a business owner, to be socially responsible with our client's brand reputation.

Theresa Gonzalez, Stay Visible

We are so appreciative of companies like CT Lottery who see the value in what we do. Since working on that first project, we have been engaged in other campaigns that have allowed us to showcase our custom print and packaging capabilities as well.

The Corporate Responsibility Team:

- Janice Beckner
- Valerie Guglielmo
- Robin Raboin
- Suzanne Colley
- Cindy Hadden
- Janet Rocco
- Annmarie Daigle
- Jennifer Hunter
- Jane Rooney
- Fred DuPuis
- Joel Kalinowski
- Theresa Scott
- Kendra Eckhart
- Rebecca Lambert
- Susan Starkowski
- Steve Fox
- Violetta Lukin
- Linda Tarnowski
- John Gasparini
- Francine Magnano
- Chelsea Turner
- Wendy Gasparini
- Zuleika Mercado
- Steve Wagner
- Lana Glovach
- Anne Noble
- Andrew Walter
- Luci Goodwin
- Diane Patterson
- Sharon Zarotney

The Healing Power of Toys

By: Valerie Guglielmo

As the CT Lottery celebrates its 2nd Annual “Do a ‘Lotto’ Good, Give a Toy” toy drive, it is good to be reminded of the extensive need for toy donations at the Connecticut Children’s Medical Center during the holidays, and throughout the rest of the year.

Toys are actually a big part of the healing process at Connecticut Children’s and allow kids, no matter what their ailment, to be kids. This fact was especially true for 7 year old Mikey Bourgoïn of Wallingford who recently spent more than a week at Connecticut Children’s after being diagnosed with Systemic-Onset Juvenile Idiopathic Arthritis (SJIA), a rare autoimmune disorder.

It was a very scary time for Mikey and his family during his hospital stay. Fortunately, Mikey received several toys, which helped make the experience more bearable and played an important part in the healing process.

Below is an interview with Michael Bourgoïn, Mikey’s dad, who graciously shared his family’s experience at Connecticut Children’s and relayed the importance of having toys available for kids at the hospital.

What happened with your son Mikey that brought you to Connecticut Children’s?

Our 7 year old son, Mikey, was admitted through the emergency room straight from a visit to his pediatrician. We had no clue that we would be headed to Connecticut Children’s Medical Center, as we all thought we were only fighting a fever. Once his pediatrician saw him, she sent us straight to the hospital so we had nothing except his favorite blanket. We ended up in the emergency room for around 8 hours or so. Mikey was given a Lego set that he ended up building later, but admired quite a bit!

Mikey was admitted, as he had a persistent fever and fluid in both his heart and lungs and was not responding to treatment. Once he was settled on the floor, Mikey was given a stuffed Dumbo—it was the first real smile we saw from him that day.

“Toys are actually a big part of the healing process at Connecticut Children’s and allow kids, no matter what their ailment, to be kids.”

-Michael Bourgoïn

How did these toys help Mikey during his stay at Connecticut Children’s?

Over the course of his hospital stay, Mikey was spoiled with a stuffed “Mike” animal from Monsters Inc., as well as crayons, crafts with guest crafters, and these groovy shades! (See photo insert.) Toys are actually a big part of the healing process at Connecticut Children’s and allow kids, no matter what their ailment, to be kids. During a really long 8 days the team worked their magic identifying the source of Mikey’s illness and set up what has so far proven to be nothing short of a miraculous course of treatment!

Why do you think play and toys are so important for children in a hospital setting?

It was the thoughtfulness that I appreciated the most. I am so thankful to have been able to play with Mikey so that he was able to have fun and still be a kid even though the circumstances may be serious and scary. I am just so glad that so many people remember that “serious” is really boring to a kid, even if they are sick!

DEEP is challenging everyone in Connecticut to do a little extra to help improve the quality of life in our beautiful state.

CLC Receives DEEP's GreenCircle Award!

By: Sue Starkowski

On December 2, 2015, the Connecticut Lottery Corporation (CLC) received the prestigious **GreenCircle Award** for collectively being responsible stewards of our environment. In the last year, we have initiated and continued six projects that met the GreenCircle Award criteria.

Those projects are:

1. Replacement of the lights in our parking lot with LEDs.
2. Recycling old electronic equipment.
3. Recycling pallets that we used to throw out.
4. Participating in a tree-planting program.
5. Restoring ticket dispensers that we previously discarded.
6. Using recycled, biodegradable, and environmentally safe products in all aspects of our operations.

The CLC is committed to being green. We recognize that our Earth's resources are limited and that together we need to continue to respect and protect our environment. This corporate GreenCircle Award proves that every little bit helps, and that our team is devoted to working toward a sustainable future for generations to come.

About the DEEP GreenCircle Award

The Connecticut Department of Energy and Environmental Protection (DEEP) established the GreenCircle Award program in 1998. These awards recognize businesses, institutions, individuals, and civic organizations who participate in energy conservation, transportation, pollution prevention or recycling related activities or projects that promoted natural resource conservation or environmental awareness.

Find out more about DEEP by visiting ct.gov/deep/greencircle

See More

Check out CLC's CT DEEP GreenCircle Award on the CLC Website under Green Initiatives.

(Continued from page 1)

There appears to be evidence of family patterns regarding dependency, as many problem gamblers report one or both parents had a drinking and/or gambling problem. (see ncpgambling.org)

So, whether it is the holidays, a birthday, a graduation or another celebration, share the fun of lottery with the adults in your life, but select another gift for a teen or youth. Once again, thanks to all who participate in our Responsible Gambling Programs.

Best Wishes for 2016.

- Anne M. Noble

Join the CLC Sunshine Committee!

By: *Luci Goodwin*

We are looking for individuals who wish to be a part of this fun committee & flex their creative muscles! This committee will be responsible for the development of organizational events (themes, presentations, menus, décor & everything in between!).

Interested?! Just seek the authorization of your supervisor and/or manager and send HR@ctlottery.org an email by Friday, February 12th & we will add you to the list...then, be on the look out for your invitation to shine!

SPOTLIGHT: GNEMSDC 2016

By: Janice Beckner

The Greater New England Minority Supplier Development Council has a new leader. Taking the reins as President and CEO from the capable and charismatic Dr. Fred McKinney, Peter F. Hurst Jr. is poised to propel the organization forward in assisting MBEs (minority business enterprises) to develop opportunities for new business.

Mr. Hurst recently stated in a letter to all GNEMSDC members, "With the current economy, greater procurement opportunities are required now more than ever with an expected increase in the number of MBEs; there is an urgency for GNEMSDC to realize a significant increase in the number of corporate members throughout the New England region. A major priority is to expand the number of corporate members throughout all of New England."

New office space in Boston will help assist them with the ability to concentrate on increasing the number of large and middle market corporations as members of GNEMSDC that should lead to more opportunities for MBEs to sell their services. Their office in Bridgeport, CT will also help propel GNEMSDC forward. According to Mr. Hurst, "Both centers are focused on providing our clients with strategic advice and assistance in the following areas; procurement opportunities, obtaining debt and equity capital, pursuing strategic transactions, and advice in connection with export opportunities."

Mr. Hurst added, "In 2016 we will continue to advocate about the benefit and importance of Supplier Diversity with leaders in the public and private sector. Supplier Diversity reduces wealth and income inequality. It reduces unemployment and underemployment. It increases tax revenue. So, as we start 2016, let us all move Supplier Diversity to the forefront of what is within our individual and collective power to improve the economic health of our region and our country."

Middlesex Chamber of Commerce Business to Business Expo – 2015

By: Andrew Walter

 The 2015 Middlesex County Business to Business Expo was held on September 28th at the Radisson Cromwell. CT Lottery took first prize for best overall booth: **Be A Star**. Our booth highlighted the new \$10 Star scratch ticket by allowing booth visitors to be a CT Lottery Star! A retired draw machine was set up along with a video camera for visitors to experience what it is like to be a CT Lottery Draw Performer. They could watch themselves on a big screen and take home a complimentary photo of the event. The booth also included a sales area for both instant tickets and draw games.

The CLC team accepts 1st prize

Our 2nd Annual "Do a 'Lotto' Good, Give a Toy" holiday toy drive collected 956 TOYS for the Connecticut Children's Medical Center

Chatter That Matters™ is printed on 100% recycled paper

