

2016 Annual Report

Jamie Frederick presents board games, donated by staff and individuals, to Amsterdam Free Library director Nicole Hemsley.

DAY SUPPORT PROGRAMS provide training in daily living skills as well as offering clinical services, pre-vocational experiences, and many opportunities for community and volunteerism. —254 people at 16 Day Habilitation are served at program sites in Amsterdam and in communities in the western part of Montgomery County.

Assemblyman Santabarbara meets with (L to R) Genesis Santana, Mark Klug, Colleen Irish, Bethany Cramer, Breauna Theobald, and Frank Rivera.

Liberty staff member Jodi Brown and Liberty individuals Val Harrington, Pam Sherman, Erica Rossi, Lisa Bubniak, Nicole Lyons, and Dorothy Cool were recognized by the Montgomery County Office of Aging for their dedication to the agency's Meals of Montgomery.

Several programs at Liberty are dedicated to weekly volunteer activities to meet needs in our neighborhoods.

Community Connections continues to grow in its commitment to support and give back to our many community partners. Individuals in the program are active on a daily basis, largely focusing on volunteerism, advocacy, and hospitality, while increasing their pre-employment and interpersonal skills. Some of the many commitments:

- Meals of Montgomery
- Ayer's Animal Shelter
- Office for Aging (including personal assistance with groceries, cleaning, lawn care, and snow removal)
- Bark & Play Dog Grooming
- Smiling Faces Childcare
- Haven for Hope
- Forester's Veterans Club

- St. Luke's Soup Kitchen
- Mountains to Miracle
- Amsterdam City Hall
- Masonic Temple Soup Kitchen
- Catholic Charities Soup Kitchen
- and a variety of legislative events.

Most recently, individuals in **Liberty's Community Connections** and **Life Skills** programs joined to support neighbors who lost everything in a house fire on December 26. In an effort to assist their neighbors rebuild and recover from this tragedy, the groups asked local organizations for raffle items and donations. What started as a small fundraiser turned into so much more. After just a few phone calls and visits, 13 organizations donated raffle prizes, with one premier item donated by Liberty's partner Alpin Haus. Proceeds in excess of \$600 were raised for the family. 🍀

Bethany Cramer, Jamie Frederick, and Tiffany Carpenter thoroughly enjoy their volunteer duties at Montgomery County SPCA.

On behalf of the Board of Directors and Liberty administration, we would like express our sincere gratitude to our amazing employees, family members and advocates, individuals in program, our friends in the community and the many people and businesses who support our efforts through donations (be sure to review the list on pages 10–11.)
Liberty would not be the organization it is today without you.

We truly hope you enjoy reviewing this summary of 2016. The profiles in this Annual Report emphasize some of the ways that Liberty ARC supports individuals in pursuing what really matters to them. Each and every day we work together to assure that the people in Liberty’s programs receive the support, encouragement, and guidance they need to succeed. This ongoing dedication to mission is at the heart of what has made, and will continue to make, this agency outstanding.

This past year and the years ahead are not without challenges. Ongoing budget cuts, increased regulatory oversight and unfunded mandates continue to cause concern. No one can dispute that great strides have been made in services to individuals with disabilities over the last 60 years. It is a fact that individuals now have more choices and are able to live and work in a more tolerant, accepting atmosphere. Families and advocates fought hard to get to this point...but the effort must continue. In 2016, Liberty worked closely with advocacy agencies urging our staff representatives to fund much needed wage increases for our direct support staff. Individuals, staff and family members attended rallies, met with legislators and participated in letter writing campaigns as part of the **bFair2DirectCare** campaign. We must maintain a high level of interest and advocacy to ensure the quality and consistency of our programs into the future. 🌟

Jennifer Saunders
Liberty CEO

Rev. Dr. Lisa Vander Wal
Liberty Board President

Calvin Jennings

Gaining increased independence was a top priority for Calvin Jennings. Until this past year Calvin lived in one of Liberty’s group residences.

Calvin felt strongly that it was time he had a place of his own. With the support of Liberty staff, he worked on self-sufficiency goals such as cooking and personal medication education. Once Calvin and his team felt he met these objectives, it was time to apartment shop with his friend Lester (a Liberty individual)! Calvin and Lester had decided to be roommates and select their new home and furnishings. Calvin describes this opportunity as “something I can handle,” and reports that he enjoys doing own laundry! His persistence and strong faith in himself extends to all areas of his life. He is employed by Liberty’s Facility Management department and sits on Liberty’s Board of Directors. Calvin is truly an example of how a person can achieve dreams when they voice what is important to them and are given appropriate support. 🌟

1-2-3- SMILE

At the conclusion of each presentation, children receive a dental care kit with dental education forms, a toothbrush, toothpaste, pediatric dental flossers, and a toothbrush timer.

Celebrating...

20
Years

New Dimensions
in Health Care

An affiliate of Liberty, the Montgomery County Chapter NYSARC, Inc.

Dental and Primary Care for all Ages

New Dimensions in Health Care is a diagnostic and treatment center providing dental services to the Medicaid and Managed Medicaid population in our community for more than 20 years.

The health center's 1-2-3 Smile! initiative has grown exponentially from serving 30 children in 2014 to reaching almost 500 participants across two counties and seven schools.

The clinical team at Liberty's New Dimensions in Health Care has a longtime passion for good oral health education. In 1996, dental hygienist Sherri Wolfe, RDH, created **1-2-3 Smile!** to help children in the community.

In 2014, structured 30-minute sessions began at elementary schools and HeadStart in low income areas during February's National Children's Dental Health Month. A short puppet show for the youngest children teaches nutrition. Demonstrations clarify brushing and flossing techniques. An interactive discussion focuses on what to expect at dental visits. Sherri demonstrates counting a child's teeth to familiarize them with the process. For older children, a more comprehensive program discusses tooth decay and the long-term effects of not brushing on general health. 🐾

Brush Up on these Facts:

- Oral care for infants before and after teeth emerge
- Foods, beverages, and behaviors that can lead to tooth decay
- Appropriate daily dental self-care techniques
- The importance of good oral health care during pregnancy
- The importance of early and ongoing professional dental care

Congratulations Liberty's Employees of the Year

Support Level
Luke Klim
Facilities Department

Program Level
Megan Barr
Residential Department

Management Level
Melissa Jonker
Residential Department

Liberty has traditionally recognized that our employees make us what we are; they represent our strengths and are our most valuable resource.

While Liberty has always respected the importance of acknowledging staff and strived to recognize our workforce in numerous ways, we continue to look to improve and move forward in this vein.

In 2016 Liberty sustained that momentum with impressive numbers which have become a benchmark in our industry and source of pride.

- Liberty recognized 80 tenured employees with a total of 1,400 years of service at our 2016 Employee Recognition Dinner; one Liberty staff celebrated 35 years of employment.
- Eight long-term employees retired in 2016 with a cumulative 180 years of service to Liberty.
- 196 employees have been with us for 15 years+; that's one out of every four employees.

In 2016, 830 staff were employed in a full-time, part-time or relief position at Liberty and its affiliates. Here's a breakdown of staff and their years of employment:

- 0–5 years—375 staff, 45%
- 6–10 years—149 staff, 18%
- 11–15 years—110 staff, 13%
- 16+ years—196 staff, 24%

2016 Grants

On with the Show

Liberty's Family Support Services (FSS) Program received \$12,500 in grant funding through NYSARC Trust* to enhance recreation programs. A portion of funds presented Missoula Children's Theater (MCT). Dedicated to fostering creativity and enhancing innate capabilities of participating children by providing access to community-driven performing arts experiences, MCT and FSS successfully staged a full production of Peter & Wendy with individuals under 21.

*The Trustees of the NYSARC, Inc. Trust approved a remainder fund grant of \$12,500 for each of its 48 member chapters for the purpose of providing recreational opportunities for people they support. A total of \$1,874,000 in remainder grants was awarded in 2016 to support recreation and guardianship statewide. NYSARC Trust Services administers supplemental needs trusts that enable people with disabilities to remain in their home and community while retaining Medicaid services and other government benefits.

Infrastructure Improvement

Liberty was awarded an \$815,000 state grant, administered by the Dormitory Authority, to enable the agency to remove the 26-year-old HVAC system at our 47 Liberty Drive day habilitation program building in Amsterdam, and replace it with a high efficiency air volume distribution system. The funding for the new system is through the New York State Nonprofit Infrastructure Capital Investment Program.

Careers at Liberty

Liberty is not alone in the quest to find qualified, dedicated employees in the demanding and competitive field of recruitment.

This past year Liberty stepped up its employment efforts with a public relations campaign showing potential applicants the impact they could have on the lives of those we support. These engaging advertisements were seen on billboards and in newspapers ads, on local radio and on Facebook and Twitter. Two main taglines were *Jump Start a NEW Career This Summer* and *Discover a Wide Range of Fulling Careers/Endless Possibilities*.

New Dimensions in Health Care's Cutting Edge Equipment

Dr. Kevin Buyck, Chief of Dentistry at New Dimensions in Health Care in Amsterdam, demonstrates an Aribex NOMAD hand-held x-ray unit funded through a Community Impact Grant from the Community Foundation of the Greater Capital Region. The portable unit will allow clinicians to safely stay in the operatory and assist patients in maintaining their position as the x-ray is taken.

Putting a Smile On

The health center also received a grant from the Carondelet Community Fund of St. Mary's Healthcare for \$1,000 as partial funding for the center's 1-2-3 Smile! program. This helped underwrite dental care kits for approximately 1,100 children (12 and under) following routine checkups. 🌟

**JUMP START
A NEW Career
This Summer!**

LIBERTY

libertyarc.org

Discover a wide range of fulfilling careers

Endless Possibilities

LIBERTY
libertyarc.org
518.842.5080

Frankie
Perez

LIBERTY'S EMPLOYMENT SERVICES DEPARTMENT offers a wide variety of programming to accommodate a person's skill level at time of entry. The ultimate goal for each person is to find meaningful, lasting work in a community setting. They have opportunities to expand their skill level, build confidence, and prepare for the world of work.

—**Number of individuals enrolled:**

ACCES-VR-94

Community Connections-4

Community Pre-Vocational-9

FAMILY SUPPORT SERVICES (FSS) includes Community Habilitation, a program that provides hands-on assistance and personal skill training that encourages individuals to gain independence while living, working and socializing in their communities. The FSS program also offers after-school, school recess, camping and recreation programs for children and adults.

—**91 children and adults, along with their families are supported**

After graduating from high school in 2016, Frankie Perez was determined to go on to college. However, he faced an obstacle that threatened to hinder his path.

A student with developmental disabilities must stay in school to receive state services through the school system until they are 21 years of age. At 18 and wanting to graduate from Greater Amsterdam High School, Frankie felt that staying in school until he was 21 would slow down progress towards his life goals. With determination and diligence, Frankie and his support network, which includes his family, Medicaid service coordinator, and others, he was able to overcome these obstacles and realize his goal of a college education.

In July, Frankie had the opportunity to attend the College Based Transition Program at the College of Saint Rose. It provides a post-secondary experience on a college campus. At Saint Rose, he participates in at least two classes per semester while still working at Price Chopper, developing job skills. Frankie continues to excel in this program and gain life skills, preparing to be active in his community. 🌟

Positive support and ongoing encouragement helped Indiria MacIntosh find success at her workplace.

Indiria expressed interest in obtaining a job in the community. This past year, she worked with a job developer through Liberty's vocational program and was offered a position at the Pattersonville Rest Area on the New York State Thruway. At first, it was a difficult transition for Indiria. Frequently, she would not show up for scheduled work on time, and had reoccurring transportation problems.

No one gave up! On-site managers, job coaches, and Indiria worked together to find a way to address these problems. They succeeded in helping boost her confidence through a consistently supportive environment. Back on track, Indiria began to make great strides. Her hours and workload increased, she made friends with co-workers and customers, and took ownership of new responsibilities. Indiria was so successful that she was named **Employee of the Year** by Liberty's Career & Employment

Network (CEN).

HMS Host, Indiria's employer, was named **CEN's Employer of the Year!** 🌟

Indiria
MacIntosh

Angel Tellado

Christine Ferris

John Minckler

Liberty began a new and exciting partnership along the NYS Thruway with several New York State agencies. The Lock E-13 Living History Rest Area features a new Taste NY store operated by Liberty/Liberty Fresh Market, which officially opened in late May. *(Photos at right and above)*

The expansion of **Liberty Fresh Market** and Liberty job readiness training programs into the **TasteNY** venue has been a unique growth opportunity for individuals we support at Liberty. We are able to offer a variety of employment choices in a competitive, yet nurturing, environment for persons with developmental, physical and other disabilities. Opening the door to new employment opportunities, such as these, is essential for the population we support. This partnership with the Governor's TasteNY initiative, the NYS Department of Agriculture and Markets, and the NYS Thruway Authority and Canal Corporation has positively impacted

Liberty's employment training program. The new store is open on a seasonal basis, May through December. In addition to Lock E-13, Taste NY products are offered at nearly four dozen locations, including rest areas and travel plazas along New York's highways and Taste NY cafés, concession stands, and bars. 🍓

Liberty Fresh Market in Amsterdam opened in 2015 *(photos at left)* offers extensive local and bulk foods, a seasonal Farmers' Market, catering, a delicatessen, and many other services.

4867 State Hwy 30, Amsterdam, NY • (518) 212-6758

Lock E-13 is located on the New York State Thruway (I-90) westbound at milepost 187 between exit 28 (Fultonville) and exit 29 (Canajoharie), the Living History Rest Area encourages travelers to explore the scenic venue and to purchase products from 30 New York-based producers, many of whom are Liberty Fresh Market vendors from the Mohawk Valley.

libertyfreshmarket.com

John Minckler is an outgoing, charismatic person. Once you meet him it is difficult not to like him and be touched by his engaging personality.

Over the years, while in program at Liberty, John has been very independent and successful in many aspects of his life. One area where he's had some challenges is in the workplace. John's had consistent employment with a local Walmart, but felt stagnant and wanted new options. He truly found his place when Liberty became involved with the **TasteNY market** at the Lock E-13 service area.

John has flourished in his capacity as a TasteNY market clerk. He worked approximately 32 hours a week during the months the market was open. John became an ambassador of sorts, taking the initiative to engage visitors, talking with them about Liberty and the market while ringing up sales. He took great pride in explaining how things worked around the rest area, got to know those passing through, and became good friends with his co-workers. 🍓

(L to R) Marisol Pietri, Angel Tellado, Joyce Albea and Kelly Coluni

2016 Fiscal Report: \$54.9 Million Annual Budget

Source of Revenue

Operating Revenue by Program

ccldelaware.org

CHOICES FOR COMMUNITY LIVING (CCL DELAWARE) is a not-for-profit subsidiary of Liberty providing residential and day programs to people with developmental disabilities in the State of Delaware's three counties.

—40 individuals are supported in 13 homes; 52 individuals supported in 2 day programs. Also receiving supports services are 5 individuals with drop-in supports and 52 individuals receiving CCL consultative nursing services.

prioritycarenursing.com

PRIORITY CARE NURSES REGISTRY is a subsidiary of Liberty providing in-home care to seniors in Broward County, Florida.

—Approximately 60 seniors receive care each week at home, a living facility, a day care center or hospital. Many of these folks rely on Priority Care for companionship, activities of daily living, personal care and hygiene and medical management.

Expenses

RESIDENTIAL SERVICES offers a variety of community living options and flexible supports, depending on the level of support and supervision needed by each person.

—57 homes for 231 individuals located in communities throughout Montgomery County.

Liberty's Mission Statement

We work together to support people with disabilities and others in need to achieve a quality of life each person values.

Administrative Staff

Jennifer Saunders *Chief Executive Officer*

Candace Opalka *Chief Operating Officer*

Chris Lail *Chief Financial Officer*

Directors

Erin Abele *Director of Vocational Services*

Nicole Archibald *Director of Human Resources*

Barbara Ganey *Controller/Chief Financial Officer*
(as of 7/16)

John Glode *Regional Director*

Susan Hornbeck *Director of Corporate Compliance*

Dawn Jacksland *Director of Sales & Marketing*

Robin Moller *Director of Clinical & Medical Services*

Catherine Mowrey *Regional Director/Director of*
Community Services (as of 4/16)

Tim O'Brien *Director of Information Technology*

Sarah Quist *Director of Corporate Compliance*
(as of 5/16)

Margaret Rowley *Regional Director*

Carrie-Ann Schmidt *Regional Director*

Bill Sikora *Director of Industrial Operations*
& Employment Services

Barbara Wool *Director of Public Relations*
& Development

Dennis Yacobucci *Director of New Dimensions in*
Health Care & Facilities Management

These listings reflect 2016 staffing

—Liberty Board of Directors—

■ Officers:

Rev. Dr. Lisa VanderWal
President

Michael Cinquanti
Vice-President

Paul DiCaprio
Secretary

Carl J. Pucci
Treasurer

■ Directors:

Ken Adamowski

Michael Bucciferro

Donna Canestraro

Carol Cuyler

David Fariello

Letah Graff

Calvin Jennings

Robert Purtell

Sally Romano

Joan Silvernail

Dr. Kelly Swart, Psy.D.

Valerie Zabo

■ Director Emerita

Frances Gargiulo

■ Advisors

Pauline Adamowski • Dominic Amatangelo

Valerie Beekman • Sharon Bellamy

Kim Brumley • Joe Davey • Darlene Fetterly

Brett Harris • Andrew Heck • Jeffrey Heiser

Mary Ellen Holland • Sherry Jerome

Colleen Kaminski • William Karash

Kenneth Krutz • Immaculata "Micki" Lieber

Cindy Machold • Indiria McIntosh

Russell Porath • Heather Purtell

Joan Silvernail • Maura Stockwell

Valerie Tarantelli • Jeanine Winkler

Benjamin Ziskin

Liberty Foundation, Inc.

■ Officers

Patricia Beck *President*

■ Directors

Jack Betz • Wanda Burling

Donna Canestraro

Brett Harris • Kate Wolfe

New Dimensions in Living, Inc.

■ Officers

Nancy Collins *President*

Dr. Kelly Swart, Psy.D. *Vice-President*

Robert Purtell *Secretary-Treasurer*

■ Director

Dr. Nancy S. Knudsen, M.D.

Choices For Community Living (CCL Delaware, Inc.)

■ Officers

Carl J. Pucci *President*

John Rose *Vice-President*

Kevin Kirby *Secretary/Treasurer*

■ Directors

Cor Catena

Jeffrey Finkle

Yolanda Gordon

Larry Jordan

Elizabeth "Lisa" Smith

Benjamin Ziskin

2016 Liberty Foundation Donations

Our sincere thanks to the following individuals, families and businesses who contributed to Liberty Foundation, Inc. during 2016.

◆ GENERAL DONATIONS

Ms. Rowinda Copeland
Ms. Dorothy Danaher
Mrs. Joan W. Decker
Employees of NBT Bank @ Canajoharie Regional Headquarters
Mr. & Mrs. James Gargiulo
Ms. Amy Gill
"Hannaford Helps" Reusable Bag Program
Ms. Chelsa Hutchins
IBM Employee Service Center
Mr. & Mrs. Robert Kosineski
Mr. & Mrs. Kenneth Krutz
Mr. & Mrs. Gary Kwiatkowski
Ms. Loretta LaPorta
Mrs. Edith Mikenas
Patriot Federal Bank
Ms. Stephanie Pischel
Mr. Dan Rutnik
Ms. Maura Stockwell
Mr. & Mrs. Theodore Taylor
United Way of Buffalo and Erie County

◆ IN KIND DONATIONS

Miller Printing

◆ ARC CAR DONATION PROGRAM

Mr. Joseph S. Salvato

◆ ANNUAL MEMBERSHIP CAMPAIGN

The following individuals or businesses gave a donation

to Liberty Foundation with their annual membership.
Mrs. Sharon Adamowski
Senator George Amedore
Amsterdam Funeral Chapel
Ms. Mary Jo Argotsinger
Mrs. Marie Austin
Ms. Alberta Bailey
Ms. Joanne Bailey
Mr. & Mrs. William Bailey
Mr. & Mrs. Charles "Skip" Beck
Mr. & Mrs. Jack Betz
Mr. William Bonner & Ms. Mary Donohue
Mr. Gary Bottomley
Dr. & Mrs. William Bresonis
Mrs. Kim Brumley
Mrs. Adelaide Bubniak
Mr. & Mrs. Michael Bucciferro
Mr. & Mrs. Michael Cannizzaro
Ms. Dorothy Carter
Ms. Regina Cassetta
Mr. & Mrs. Cornelius Catena
Mr. & Mrs. Thomas Chico
The Cleveland Family
Mrs. Nancy Collins
Mr. Robert Cornis, Jr.
Ms. Rowinda Copeland
Mr. Paul Czech
Ms. Irene Czelusniak
Mr. Dennis DaBiere

Ms. Dorothy Danaher
Ms. Judith Decker
Mr. & Mrs. Michael Decker
Mr. & Mrs. Dan DiBlasi
Mr. & Mrs. Alfred DiCaprio
Mr. & Mrs. Paul DiCaprio
Mr. Ross DiCaprio
Mr. & Mrs. Larry Dufel
Excel Dryer
Ms. Ana Fernandez
Ms. Barbara Ganey
Mrs. Frances Gargiulo
Mr. & Mrs. James Gargiulo
Mr. Richard Glamm
Mr. & Mrs. Robert Greco
Mrs. Hildegard Hall
Mr. & Mrs. Gary Hazzard
Mr. Andrew Heck
Ms. Kathy Hewitt
Mr. & Mrs. Keith Holland
Mr. & Mrs. Jack Hotaling
Mr. & Mrs. Ronald Hutton
Ms. Opal Jania
Mr. & Mrs. Larry Jordan
Mr. & Mrs. Daniel Jurcsak
Rev. Edward Kacerguis
Mr. Kenneth Kaplan
Ms. Anne S. Keiley
Mr. & Mrs. James Kelly
Dr. Nancy Knudsen
Mr. & Mrs. John Kolodziej, Jr.
Mrs. Elaine Ko-Talmdage
Mr. & Mrs. Ken Krutz
Mr. & Mrs. Gary Kwiatkowski
Ms. Margaret Lazarou
In Memory of Costa Lazarou
Mr. & Mrs. Frederick Lieber
Dr. & Mrs. Peter Liljeberg
Ms. Cindy Machold
Mrs. Lila MacPhail
Mr. Steven MacPhail
Ms. Edith Mikenas
Ms. Sandra Mockry
Ms. Evelyn Motyl
Mr. James Mullarkey
Ms. Karen Mullarkey
Ms. Peg Nare
Mr. & Mrs. John Olsen
Mr. & Mrs. Dennis Opalka
Ms. Stephanie Pischel
Mr. & Mrs. Carl Pucci
Mr. & Mrs. Robert Raczynski
Mrs. Joan Raven
Mr. & Mrs. Raymond Reksc
Mrs. Edith Richards
Ms. Mary Lou Richards
Mr. & Mrs. James Rizzo
Mr. & Mrs. John Rogers
Mr. & Mrs. John Rose
Mr. & Mrs. Leland Safford, Jr.
Ms. Jennifer Saunders
Ms. Kathy Saunders
Mr. & Mrs. Anthony Scott
Mr. & Mrs. Greg Seleman
Mrs. Janice Sheckton
Mrs. Joan Silvernail
Mrs. Joan Somers

Specialty Silicone Products, Inc.
Mrs. Mary Stachnik
Mr. & Mrs. Raymond Sullivan
Dr. Dustin Swanger
Ms. Karen Sylvia
Mrs. Linda Tokarczyk
Ms. Susan Trumpick
Mr. & Mrs. Jeff Van Amburgh
In Memory of Phyllis Grossman
Mrs. Anna Waldynski
Ms. Frances Wedrychowicz
Ms. Sue Wesoloski
Mrs. Winifred Wozniak

◆ FEATHER YOUR NEST RAFFLE DONATIONS

Ms. Regina Cassetta
Ms. Linda Hunt
Mrs. Edith Mikenas
Mr. Dan Rutnik
Mr. & Mrs. Theodore Taylor

◆ HONORARY DONATIONS

**IN HONOR OF
MICHAEL CINQUANTI**
Mr. Samuel Greco

**IN HONOR OF QUEEN ANN ROAD
STAFF (AMBER, JULIA, RICHARD,
AMANDA, KATRINA & MELISSA)**
Ms. Mary Donohue & William Bonner

IN HONOR OF BARBARA J. WOOL
Mr. and Mrs. Norm Bollen

◆ MEMORIAL DONATIONS

IN MEMORY OF LEON BUBNIAK
Mr. Joseph Bubniak
Mr. & Mrs. Paul Moore

**IN MEMORY OF
AUBREY CLEVELAND**

Mr. & Mrs. William Baker
Ms. Marianne Scymanky Bardin
The Cleveland Family
Mr. & Mrs. Douglas Davis
Ms. Gracelee Gratto
Local Union 236 IBEW Retirees Club
Mr. & Mrs. Scott Lumb
Mr. & Mrs. Joseph McColley
Ms. Doris Neese
Ms. Noreen Seaphoenix
Mrs. Barbara Wool
Ms. Cheryl Wrzochalski

**IN MEMORY OF
GERTRUDE CLEVELAND**

Mr. & Mrs. William Baker
Ms. Gracelee Gratto
Mr. & Mrs. John LaRose
Mr. & Mrs. Scott Lumb
Mr. & Mrs. Joseph McColley
Ms. Doris Neese
Mr. & Mrs. Robert Saddlemire & Donna Claydon
Mrs. Barbara Wool
Ms. Cheryl Wrzochalski

**IN MEMORY OF
GEORGE A. GATTA**

Mr. & Mrs. Frank Klementowski

**IN MEMORY OF
MARTY HARRINGTON**

Ms. Anita Adamchick
Mr. Steve Adamchick
Mrs. Joan Albertin
Ms. Joan Allen
Mr. & Mrs. James Arthurs
Mr. & Mrs. Daniel Baker
Bedrock Construction
Dr. & Mrs. Joseph Bialobok
Mr. Robert Bittner
Mr. & Mrs. David Bonanno
Mr. & Mrs. Ted Bubniak
Mr. & Mrs. Michael Bucciferro
Mr. & Mrs. Andrew Caddell
Mr. & Mrs. Joseph Calella
Mr. & Mrs. Timothy Czeski
Ms. Brigid Connolly
Mr. & Mrs. David Dabiere
Mr. John Davey
Ms. Lauren Davis
Ms. Lorraine Del Costello
Mr. & Mrs. Tim Devine
Mr. Terry Dewey
Mr. Dennis Diamond
Mrs. Rosemary DiBlasi
Ms. Christine Dilonna
Ms. Elizabeth Donovan
Ms. Mary Eckert
Mr. & Mrs. Vincent Fiorillo
Ms. Maura Friddle
Ms. Joan Friedman
Mr. William Gideon
Mr. & Mrs. R. Eric Gilston
Mr. Kevin Gleason
Mr. & Mrs. Charles Goldy
Mr. & Mrs. Peter Greco
Mr. & Mrs. E.J. Harkins
Ms. Heidi Harkins
Mr. Dennis Harrington
Mr. & Mrs. John Hotaling
Mr. Charles Karker
Mr. & Mrs. Jayme King
Ms. Deborah Kopp
Ms. Mary Beth Sorbero Krajcir
The Kreisel Family—

Kath, Jeff, Brandie & Ethan
Mr. & Mrs. William Lachanski
Mr. James Lazarou
Mr. Chris Leonetti
Mr. & Mrs. Thaddeaus Madej
Ms. Maria Mara
Mr. William Mara
Mr. & Mrs. Paul McCoy
Mr. & Mrs. Dominic Megna
Mohawk Valley Board of Women's Sports Officials
Mr. & Mrs. Wes Moller
Ms. Lorraine Murphy
Nevada Self Insurers Association
Mr. & Mrs. William Pabis
Mr. & Mrs. Nick Pallotta
Ms. Connie Palmerino
Mr. & Mrs. Thomas Pappalardo
Mr. Daniel Pawlik
Ms. Nancy Peluso

Mr. & Mrs. Paul Peluso
Ms. Lauren Piewik
Mr. & Mrs. Joseph Pozniak
Ms. Christine Riccio
Ms. Sandra & Mrs. Debbie Roginski
Mr. Joseph St. John
Mr. Charles Seyffier
Ms. Cynthia Sgarlata
Mr. & Mrs. David Sheckton
Mr. & Mrs. Robert Sherlock
Mr. & Mrs. David Smith
Mr. & Mrs. Richard Stellato
Mr. Stephen Szymczak
Ms. Elizabeth Tesiero
Mr. & Mrs. Frank Valiante
Ms. Marilyn Van Allen
Mr. & Mrs. Angelo Verderese
Ms. Julie Wells
Ms. Jeanne Windbiel

IN MEMORY OF ANNE KILINSKI

Mr. & Mrs. Keith Holland

IN MEMORY OF DENNIS KOSINESKI

Mr. & Mrs. Alfred DiCaprio
Mr. & Mrs. Ross DiCaprio

IN MEMORY OF FRANK LaBATE

Dr. Kelly Swart

IN MEMORY OF MICHAEL LAIS

Mr. & Mrs. George Corrigan
Mrs. Elizabeth DiCaprio
Ms. Janet Gargiulo
Ms. Paula Gargiulo
Mr. & Mrs. John London
Ms. Marietta McDowell
Ms. Lisa McCoy
Mr. & Mrs. John Santarsiero

**IN MEMORY OF
SANDY MAIDMENT**

Ms. Jennifer Affinito
Ms. Louise Bouton
Ms. Amy Devendorf
Mrs. Althea Giaquinto
Ms. Brittany Graham
Ms. Liz Keller
Mrs. Jean Krohn
Mrs. Robin Moller
Ms. Danine Ortega
Ms. Beth Perry
Mrs. Cynthia Reynolds
Ms. Traci Sarabia
Mr. & Mrs. David Sheckton
Mrs. Joan Silvernail
Ms. Sarah Smith
Ms. Pamela Wadsworth
Ms. Deanna Young

**IN MEMORY OF
CHRISTINE MAZUR**

ON HER BIRTHDAY
Mrs. Patricia Gajewski

**IN MEMORY OF
WAYNE "TINY" NELLIS**

Mr. Larry Liggero
Mrs. Cindy Machold & Family

**IN MEMORY OF
CONSTANCE "CONNIE" NIEGOSKI**

Dr. Thomas Applin

Mr. & Mrs. Joseph Bieniek
CH2M c/o Ms. Susan Adler
Ms. Emily Chmielewski & Ms. Jacqueline Schoenbrum
Ms. Lea Covell
Mr. & Mrs. Timothy Cramer
Ms. Flo DeTuro
Mr. & Mrs. Dan DiBlasi
Ms. Kimberly Dunham
Ms. Carma Fautleroy
Ms. Kelly Anne Gallagher
Ms. Lenay Gore
Iroquois Seniors
Mr. & Mrs. Cliff Karchesky
Dr. & Mrs. Kurt Konieczny
Mr. & Mrs. Alfred Korona
Mr. & Mrs. Chris Larman
Mr. Paul Larrousse
Leadership APTA Dunham
Ms. Kathleen Liadis
Mr. Mark Longo
Mr. Dennis Lucey

Dr. Sylvia Marotta
Ms. Frances Medwid
Mr. Joseph Niegowski
Ms. Elizabeth Eck Olchowski
Mrs. Sylvia Palmieri
Mr. & Mrs. Nicholas Presto
Ms. Marina Quatrini
Ms. Mary Ripepi
Mr. & Mrs. Michael Schuttig
Ms. Stephanie Shipp
Sir William Johnson Seniors
Mrs. Frances Tonko
Ms. Patricia Tonko
Congressman Paul Tonko
Ms. Barbara Waldmiller
In Honor of Lee Polinski
Mr. & Mrs. Ed Walega & Family
Mr. & Mrs. Edmund Wnek

IN MEMORY OF SADIE OPALKA

Mr. & Mrs. Edward Wool

IN MEMORY OF ALBERT PALMERO

Mr. & Mrs. Frank Klementowski

**IN MEMORY OF
PATRICIA S. SHERMAN**

Mr. & Mrs. Ken Adamowski
Kate, Mark & Mallory Fryc
Mrs. Frances & Mr. Jimmy Gargiulo
Mrs. Joan Silvernail

**IN MEMORY OF
HANNAH R. SOLLECITO**

Mr. & Mrs. Armand Canestraro
Mrs. Rosalyn R. Sollecito

**IN MEMORY OF
RICHARD WHARTON**

Mr. & Mrs. Ronald Wharton Sr. & Family

IN MEMORY OF VITO ZAPPONE

Mr. & Mrs. S.M. Andolina
Mr. Jack Davey & Mr. Joey Davey
Ms. Louise Drozic
Ms. Stephanie Persico
Ms. Mary Jane Rubinski
Mrs. Dianne Santos
Mrs. Joan Stanavich
Mr. John Stanavich

◆ ANNUAL APPEAL 2016

\$2,000-\$4,999

Mr. & Mrs. Frederick Lieber
Mr. Steven Mack
Ms. Jennifer Saunders
\$1,000-\$1,999

Mr. John Glode
Ms. Jolene Gray
Ms. Tammy Honeywell
Mrs. Margaret Rowley
Mrs. Joan Silvernail
Mr. Dennis Yacobucci
\$500-\$999

Beckmann Converting, Inc.
Mrs. Wanda Burling
In Memory of Nicholas Filippone & Thomas S. Thompson

Mr. & Mrs. Larry Jordan
Mr. & Mrs. Luke Klim
Mr. & Mrs. Paul Moore
Ms. Karen Mullarkey
Mr. Daniel Natarrelli
Mrs. Candace Opalka

In Memory of Sadie Opalka
Mrs. Carrie Ann Schmidt
\$250-\$499

Mr. & Mrs. John Betz
Mr. & Mrs. Gary Cuyler
Mr. & Mrs. Jason Guttentberg
Mr. & Mrs. Keith Holland
Mr. & Mrs. Michael LaCoppola
Ms. Diana Mack
Ms. Donna Praqa, Ms. Amanda Flynn & Redcross Family
Ms. Patricia Reksc
Mr. & Mrs. John Rose
Ms. Cathy Unislawski
Mrs. Barbara Wool
In Memory of Joel G. Kaplan
Mrs. Deanna Young

\$100-\$249

ADS Business Intelligence
Mr. Kevin Bechtel
Bond, Schoeneck & King, PLLC
Dr. & Mrs. William Bresonis
Mr. & Mrs. Armand Canestraro
Mr. Paul Czech
Mr. Dennis DaBiere
Mr. & Mrs. Michael Decker
Mr. & Mrs. Alfred DiCaprio & David
Mrs. Elizabeth DiCaprio
Mr. & Mrs. Paul DiCaprio
Mr. & Mrs. James Gargiulo
Mr. & Mrs. Michael Grasso
Mr. & Mrs. Robert Greco
Mrs. Katherine Hazzard
Mr. Ronald Holly
Mrs. Gladys Hopper
Hudson River Tractor Company
Mrs. Dawn Jacksland
Mr. Bernard Jaracz
Ms. Cindy Machold
Mrs. Wendy Moore
In Memory of Shawn Fitzgerald
Mrs. Evamarie Mraz
Mr. Jerry Nadler
Mr. & Mrs. James Nicosia
Mr. & Mrs. Robert Purtell
Mrs. Joan Raven

Mr. & Mrs. Ned Reo
 Dr. Dustin Swanger
 Dr. Kelly Swart
 Mr. & Mrs. Jay Woods
\$1-\$99
 Mrs. Erin Abele
 Mr. & Mrs. Kenneth Adamowski
 Mrs. Sharon Adamowski
 Amsterdam Funeral Chapel
 Ms. Mary Jo Argotsinger
 Ms. Marie Austin
 Ms. Joanne Bailey
 Mr. & Mrs. Jeremy Bartman
 Ms. Helen Bartone
 Mr. & Mrs. William Baumlerr
 Ms. Rose Bazan
 Ms. Eunice Bethel
 Mr. Tony Blanchine
 Ms. Susan Brumley
 Mr. Joseph Bubniak
 Mr. & Mrs. Michael Bucciferro
 Mr. & Mrs. Dennis Bull
 Mrs. Joseph Caelella
 Ms. Regina Cassetta
 Mr. & Mrs. Thomas Chico
 Mrs. Nancy Collins
 Ms. Mary Lou Crane,
 Loopee's Pub LLC
 Rev. Lawrence Decker
 Mr. & Mrs. LeRoy Decker
 Mr. & Mrs. Daniel DiBlasi
 Ms. Marjorie Dietrich
In Memory of Jane Morehouse
 Ms. Jane Falato
 Mr. Howard Freiberg
 Mr. & Mrs. John Gaito
 Ms. Gloria Gardiner
In Honor of Ryan Decker
 Mr. Richard Glamm
 Mr. & Mrs. Alan Hall
 Mr. Leonard Hartvigas
 Mr. William Hayner
 Ms. Kathy Hewitt
 Ms. Concetta Hinkel
 Ms. Sharon Holbrook-Ryan
 Mr. Ronald Hutton
 Ms. Opal Jania
*In Memory of grandson,
 Nicholas Filippone*
 Ms. Candace Jennings
 Mr. & Mrs. William Jesenski
 Mrs. Christine Johnson
 Mr. & Mrs. James Jordan
 Rev. Edward Kacerguis
 Karen's Produce
 Ms. Anne Keiley
 Mr. & Mrs. James Kelly
 Ms. Nancy Kiuber
 Mr. & Mrs. Frank Klementowski
 Ms. Audrey Kupferberg &
 Mr. Rob Edelman
 Mr. & Mrs. Arthur Meaney
 Mrs. Thomas Mickle
 Ms. Sandra Mockry
 Mr. & Mrs. William Morehouse
 Ms. Evelyn Motyl
 Mrs. Susan Moyer
 Mrs. Peg Nare
 Mrs. Theresa Nowakowski
 Mrs. Lois Oare

In Memory of Howard R. Oare
 Ms. Eleanor Parlapiano
 Mrs. Beatrice Pasicznyk
 Mr. Edward Pavlus, Pavlus Orchards
 Mr. & Mrs. Clifford Pawlowski
 Ms. Marilyn Quatrini
 Mrs. Ann Marie Raila
 Mrs. Carmella Repka
 Mr. & Mrs. James Rizzo
 Mr. John Rogers
 Mr. & Mrs. Michael Schuttig
 Mr. & Mrs. Leon Tatar
 Mr. & Mrs. John Thomas
 Mr. & Mrs. Howard Tiemann
 Mrs. Linda Tokarczyk
 Mr. & Mrs. Richard Tryanna
 Ms. Donna Warren
 Ms. Anna Waldynski
 Ms. Frances Wedrychowicz
 Ms. Susan Wesoloski
 Ms. Jennie Zawisza

◆ LIBERTY FOUNDATION GOLF TOURNAMENT 2016

■ **PRINCIPAL SPONSOR**
 Focused Wealth Management
 One Group
 Rose & Kiernan
 ■ **MAJOR SPONSOR**
 Simplex Grinnell
 The Bonadio Group

■ **TOURNAMENT SPONSOR**
 CDPHP

■ **CLUBHOUSE SPONSOR**
 Alpin Haus
 Berlin Packaging
 Cranesville Block/Cushing Stone
 First Niagara
 Larry & Fran Jordan
 M.M. Hayes
 Matthew Buses Inc.
 NYSID
 Patriot Federal Bank
 St. Mary's Healthcare
 W.B. Mason

■ **FAIRWAY**
 Beckmann Converting
 Wanda & Chuck Burling
 Electronic Business Products/Lanier
 Hardies Electrical Services
 MCT Federal Credit Union

■ **HOLE/TEE**
 ADS Business Intelligence
 Senator George Amedore
 Betz, Rossi, Bellinger & Stewart
 Family Funeral Home
 Bond, Schoeneck & King, PLLC
 Brown Coach
 Community Health Center
 County Waste & Recycling
 Fremont Industrial Corporation
 Fulton County Electric
 Hill & Markes, Inc.
 L & M TV & Appliances, LLC
 M.W. Roosevelt & Son, Inc.
 Main Motorcar
 Mental Health Association of
 Fulton & Montgomery County

RBM Guardian Fire Protection
 John & Laurie Rose
 Ruby & Quiri
 The Family of Christopher Sollecito
 Sure Hands Lift & Care Systems
 Update Utilities
 ■ **PATRON SPONSOR**
 Robert & Barbara Greco
 ■ **IN KIND DONORS**
 Mr. Ken Adamowski
 Bourbon Street Wine & Liquor
 518 Grill
 Focused Wealth Management—
 Mr. Philip DeAngelo
 The Great Escape/Splash Water
 Kingdom
 Hannaford
 Mr. & Mrs. Marty Hughes
 Miller Printing
 Pepsi Cola Bottling Company
 Prestige Vending-Refreshment-
 Catering Services
 Raindancer Restaurant
 Recovery Sports Grill—Amsterdam
 Rolling Hills Country Club
 Sievert's Sports
 Subway of Amsterdam—
 Mr. William Sikora
 Tri-City Foods
 Unifirst—Mr. Michael Schebel
 W.B. Mason—Mr. Daniel Taber

■ **GOLFERS**
 Mr. Ken Adamowski
 Ms. Sarah Adamowski
 Mr. Tim Adams
 Mr. Ryan Aylward
 Mr. Karl Bach
 Mr. Tim Barker
 Dr. Steven Bauman
 Mrs. Pat Beck
 Mr. Skip Beck
 Mr. Tom Blakelock
 Mr. Jacob Brett
 Mr. Stephen Brown
 Mr. Robert Brown
 Mr. Mike Bucciferro
 Mr. Matt Calkins
 Mr. Frank Capone
 Mr. Bill Casey
 Mr. Chris Casey
 Mr. Jeff Casey
 Dr. James Charland
 Mr. Michael Cinquanti
 Mr. Andy Colonell
 Mr. David Coon
 Mr. Jeff Coon
 Mr. Tony Dalto
 Mr. Ron Dart
 Mr. Phil DeAngelo
 Ms. Kristen DeSanto
 Mr. Don Devine
 Mr. Paul DiCaprio
 Mr. David DiCaprio
 Mr. Dave Dowling
 Mr. Steve Enidens
 Mr. Mark Farrington
 Mr. Drew Fiumano
 Mr. Tom Frieello
 Mr. Mike Frollo

Mrs. Michele Furnare
 Mr. Joe Galameau
 Mr. Doug Gifford
 Mr. Steven Gottlieb
 Ms. Charis Gray
 Ms. Jackie Greco
 Ms. Sheila Greco
 Mr. Allen Hall
 Mr. Andy Hall
 Mr. Jon Harvey
 Mr. Bud Heck
 Mr. Greg Heck
 Mr. Corey Heritage
 Mr. John Herrick
 Mr. Marvin Horowitz
 Mr. Duane Hromada
 Mr. Steve Hurtubise
 Mr. Myles Hyman
 Ms. Dawn Jacksland
 Ms. Valerie Kline
 Mr. Bob Kuelzow
 Mr. Raj Kumar
 Mr. Chris Kus
 Mr. Gary Leva
 Mr. David Loucks
 Mr. Ron Limoncelli
 Mr. James Maloney
 Mr. Steve Marsh
 Mr. Ben Mastriani
 Ms. Kelli McCoski
 Mr. Rick McLaughlin
 Mr. Brian Melious
 Mr. Rick Mincher
 Mr. Hank Milano
 Mr. Tony Mitola
 Mr. Bill Moore
 Mr. Steve Nehimer
 Mr. Mike O'Donnell
 Mr. Brian O'Grady
 Mr. Matt Ossentfort
 Mr. Steve Oughton
 Mr. Joe Palmieri
 Mr. Brennan Parker
 Mr. Kevin Parks
 Mr. Mike Passante
 Mr. Robert Purtell
 Mr. Chad Quackenbush
 Mr. Terry Quackenbush
 Mr. Tom Quackenbush
 Mr. Pete Rodriguez
 Mr. Ron Romano
 Mr. John Rose
 Mr. Rich Ruberti
 Mr. Andy Rubilotta
 Ms. Jennifer Saunders
 Mr. John Scuito
 Mr. Bill Sikora
 Mr. Ron Smith
 Mr. Rich Salano
 Ms. Bonnie Surento
 Mr. Ryan Swanson
 Mr. Chris Szczesiul
 Mr. Rick Tanner
 Mrs. Liz Tesiero
 Mr. Neil Thomas
 Mr. Bob Urban
 Mr. Steve Urban
 Mr. John Vozzy
 Mr. Tim Wadsworth
 Mr. Eric Weiderman

Mr. Stan Wilock
 Mr. Bill Wood
 Mr. Jim Wurz
 Mr. Mike Wurz
 Mr. Charles Yarnold

◆ FEATHER YOUR NEST TICKET HOLDERS

Mr. Kenneth Adamowski
 Mrs. Joan Albertin
 Mr. & Mrs. Michael Agresta
 Ms. Galaney Alejandro-Rivera
 Ms. Lisa Altieri
 Ms. Nicole Archibald
 Ms. Lisa Augustine
 Mrs. Marlene Augustine
 Ms. Alberta Bailey
 Mr. William Bailey
 Ms. Angela Baker
 Ms. Sandra Baldwin
 Ms. Barbara Banovic
 Mrs. Helen Bartone
 Ms. Debbie Barker
 Mrs. Margaret Bartyzel
 Mr. Brian Bayly
 Ms. Rose Bazan
 Mr. Tony Bianchine
 Mrs. Karen Blake
 Mr. & Mrs. Brian Blakely
 Mr. & Mrs. Norman Bollen
 Mr. William Bonafede
 Mr. Gary Bottomley
 Dr. Donald Bowden
 Mr. & Mrs. Michael Bucciferro
 Ms. Amanda Campione
 Mr. & Mrs. Armand Canestraro
 Mr. Frank Capone
 Ms. Elizabeth Cardella
 Ms. Jenai Cary
 Ms. Regina Cassetta
 Dr. Jamie Charland
 Mr. & Mrs. Thomas Chico
 Chuck's Card Players
 Mr. Michael Cinquanti
 Mr. Gary Claburn
 Ms. Lynette Clo
 Mrs. Tammy Collins
 Ms. Shirley Combs
 Ms. Brandi Connal
 Mrs. Nanette Conyne
 Mr. David Cook
 Ms. Rowinda Copeland
 Mr. & Mrs. Gary Cuyler
 Mrs. Janet Czeski
 Mr. Tim Czeski
 Ms. Dorothy Danaher
 Mr. Jack Davey
 Ms. Theresa DeSorbo
 Mr. & Mrs. Alfred DiCaprio
 Mr. Paul DiCaprio
 Mr. Ross DiCaprio
 Mr. Stan Dickson
 Mrs. D. Dorine Dimond
 Ms. Pamela Delano
 Mr. & Mrs. Dan DiBlasi
 Ms. Mary Donohue
 Ms. Connie Dulyysz
 Mrs. Rose Dumblewski
 Ms. Cleo Emmer
 FSS Employees, Past-Present-Future

Mr. David Fariello
 Ms. Angela Farrington
 Ms. Jennifer Ferluge
 Mrs. Darlene Fetterly
 Ms. Ellen Fowler
 GHD Service, Inc.—
 Mr. Scott Adamowski
 Ms. Debra Frame
 Ms. Karen Fredericks
 Mr. John-Paul Friday
 Mr. & Mrs. Michael Frollo
 Mr. Richard Furman
 Ms. Patricia Gajewski
 Ms. Barbara Ganey
 Mr. & Mrs. Frank Giaquinto
 Ms. Kelly Gilston
 Ms. Rosemary Gilston
 Ms. Valerie Goodemote
 Mr. & Mrs. Corey Graff
 Mrs. Letah Graff
 Mr. Gary Greco
 Mr. Robert Greco
 Mr. Joseph Guerrera
 Ms. Amanda Gunther
 Ms. Donna Hall
 Mrs. Hildegard Hall
 Mr. Leonard Hartvigas
 Ms. Terri Hollenbeck
 Mr. Gary Hanson
 Mrs. Valerie Harrington
 Mr. & Mrs. Edward Hart
 Mr. Chad Hartwig
 Ms. Jessica Hayes
 Ms. Katherine Hazzard
 Mr. Robert Hetzler
 Ms. Sharon Holbrook-Ryan
 Mr. & Mrs. Keith Holland
 Mr. Chuck Humphreville
 Ms. Linda Hunt
 Mr. Christopher Ilnicki
 Mrs. Michele Ilnicki
 Ms. Donna Jablonski
 Mrs. Dawn Jacksland
 Mr. Bernard Jaracz
 Mr. & Mrs. William Jesenski
 Mr. & Mrs. James Jordan
 Mr. Larry Jordan
 Mr. Edward Kacerguis
 Mr. Kenneth Kaplan
 Ms. Elizabeth Keller
 Mr. & Mrs. Frank Klementowski
 Dr. Nancy Knudsen
 Mr. & Mrs. John Kolodziej, Jr.
 Mr. Gary Kosiba
 Mr. Edward Kosinski
 Mr. Jeffrey Kozlowski
 Mr. Robert Kozlowski
 Mr. Jeff Kreisel
 Mr. Ken Krutz
 Mr. Frank LaBate
 Mr. Michael LaCoppola
 Mr. & Mrs. Vincent Lansburg
 Ms. Lorraine Larbell
 Ms. Melissa Lasher
 Mr. Chang Lee
 Ms. Joyce Lee
 Ms. Lorella LaPorta
 Mr. Daniel Lieber
 Mrs. Immaculata Lieber
 Ms. Roslita Lilley

Ms. Mabel Leskovar
 The Liggero Family
 Mr. William Loske
 Ms. Patty Macek
 Ms. Diana Mack
 Ms. Maureen Manginelli
 Ms. Angelica Marrero
 Mrs. Bernie Masterpolo
 Ms. Emily Mawiny
 Mr. Kevin McGuire
 Mr. Thomas McNamara
 Ms. Michelle Melendez
 Ms. Kimberly Messina
 Mr. Timothy Mickle
 Ms. Donna Mochrie
 Mrs. Robin Moller
 Mr. & Mrs. Jeff Moore
 Mrs. Barbara Morini
 Ms. Jennifer Mosher
 Mr. Bernard Motyl
 Mrs. Catherine Mowrey
 Mrs. EvaMarie Mraz
 Ms. Karen Mullarkey
 Mr. Gavin Murdoch
 Mr. Richard Murphy
 Mr. Gerry Murray
 Mrs. Jennifer Newhook
 Mr. & Mrs. Art Nowicki
 Mr. Tim O'Brien
 Ms. Anna O'Connell
 Ms. Sharon Oleksak
 Ms. Laura Jane Olin
 Mrs. Candace Opalka
 Mr. & Mrs. Cesar Ortiz
 Ms. Judy Ortiz
 Mr. Joe Ouder Kirk
 Ms. Marion Overbaugh
 Ms. Tara Paine
 Mr. & Mrs. Nicholas Pallotta
 Mr. & Mrs. James Partyka
 Ms. Karen Passino
 Ms. Nora Pavlak
 Mr. Nick Pawling
 Mrs. Doreen Perretta
 Mr. Don Peterson
 Mr. Jamie Petrin
 Mr. William Petruccione
 Ms. Shirley Pettengill
 Mrs. Linda Phillips
 Ms. Stephanie Pischel
 Ms. Susan Premo
 Ms. Denise Proper
 Mr. Carl Pucci
 Mr. William Pulver
 Mr. & Mrs. Robert Purtell
 Mr. Charles Quinlan
 Ms. Sarah Quist
 Mr. & Mrs. Robert Raczynski
 Ms. Joan Raven
 Ms. Cindy Reid
 Ms. Kara Reed
 Ms. Patricia Reksk
 Ms. Barbara Renda
 Mr. & Mrs. Ned Reo
 Mr. & Mrs. Joseph Reynolds
 Mrs. Anne Ricci
 Mr. & Mrs. Michael Riccio
 Mr. Frank Riley
 Mr. Andrew Romano
 Mr. John Rose

Mr. & Mrs. Ronald Rusik
 Mr. Dan Rutnik
 Mr. Gene Ryzcek
 Mr. Ann Sampone
 Mr. Mike Sampone
 Mrs. Amy Sanchez
 Mr. Joseph Santos
 Ms. Dawn Santuoccione
 Ms. Rene Sapia
 Dr. Carol Saunders
 Ms. Diane Saunders
 Ms. Jennifer Saunders
 Dr. Jessica Saunders
 Ms. Kathy Saunders
 Mrs. Wendy Saunders
 Mrs. Carrie-Ann Schmidt
 Mr. & Mrs. Anthony Scott
 Mr. Pete Shandorf
 Mrs. Janice Shekton
 Mr. David Sherman
 Ms. Jennifer Shults
 Mr. William Sikora
 Mrs. Joan Silvermail
 Mr. Thomas Sise, Esq.
 Ms. Kathleen Smith
 Mr. Loren Smith
 Mr. Mickey Smith
 Mr. & Mrs. Richard Smith
 Mrs. Caroline Snell
 Mr. Frederick Sober, Sr.
 Ms. Judy Spodaryk
 Mrs. Maura Stockwell
 Ms. Dixie Suits
 Dr. Kelly Swart
 Mr. Frank Szykowski
 Ms. Margaret Szykowski
 Ms. Linda Tedesco
 Mr. Stephen Terplak
 Ms. Christine Tessiero
 Mr. & Mrs. Frank Therrien
 Mr. & Mrs. John Thomas
 Mr. & Mrs. Thomas Togaila
 Ms. Linda Tokarczyk
 Ms. Christine Triola
 Ms. Julie Trombley
 Ms. Susan Trumpleck
 Ms. Lynn Underhill
 Ms. Cathy Unislawski
 Ms. Raechelle Valenti
 Mr. Russell Vance
 Ms. Kristi Vertucci
 Ms. Judy Vickery
 Mr. Richard Waldvogel
 Ms. Deborah Wallin
 Ms. Janelle Welke
 Ms. Patricia Wellman
 Mr. Franklyn Whitney
 Ms. Gail Wiltzie
 Ms. Kathleen Wolfe
 Mr. Thomas Woods
 Mrs. Barbara Wool
 J. Wyszomirski—Post 701
 Mr. Dennis Yacobucci
 Mr. James Yermas
 Ms. Shirley Yermas
 Mr. & Mrs. Billie Young
 Mrs. Lisa Zanella
 Ms. Sandra Zarecki
*Kindly let us know if your name
 has been inadvertently omitted.*

43 Liberty Drive
Amsterdam, NY 12010
518.842.5080
libertyarc.org

A member Chapter
of NYSARC

An affiliated agency
of The Arc

Our Values
Quality
Teamwork
Integrity
Respect
Resourcefulness
Person-Centered

2016 Agency Highlights

- Follies held its **9th Annual Talent Show** at the Canajoharie High School; over 130 individuals and staff participated by singing, dancing, and playing instruments.
- A **Pie-in-the-Face fundraiser** garnered approximately \$300 for a therapeutic “**Buddy Bench**” for the Fonda-Fultonville School District.
- Liberty recognizes the **Fort Plain Volunteer Fire Company** for the **2016 Community Partner Award**, in acknowledgment of their ongoing dedication and support of the employment of the individuals we support.
- **HMS of the NYS Thruway Pattersonville** service area is selected by the **Career and Employment Network as 2016 Employer of the Year**.
- **Liberty Through the Arts** program donated 25 handmade pillowcases to Albany Medical Center’s Bernard & Millie Duker Children’s Hospital.
- The **Arts Program** also donated 40 small plush animals donated to local EMT services to keep in the ambulances to comfort children as well as lap blankets for local nursing homes, special veteran day lap blankets for veterans in nursing homes and quilts for local homeless shelters.
- The **Liberty/FM Community Garden Program** had an average of 60 individuals weekly, learning about gardening, college life, and what it means to contribute to the community. The group also brought what they learned regarding healthy lifestyle habits to several local elementary schools and summer children’s programs.
- Artists and gardeners came together in September to showcase their work at the Community Garden for Liberty’s **3rd Annual Art in the Garden** event. Visitors experienced a wonderful evening of artwork displayed throughout the garden.
- Liberty’s bell choir, **The Bell Tones**, were in demand throughout 2016 with more than a dozen performances in the community and at Liberty events; 35 individuals participate in weekly practices and performances.
- Liberty recognized **80 tenured employees with a total of 1,400 years of service**. One Liberty staff member celebrated 35 years of employment! 🌟

Upcounty News

- Liberty’s **Mohawk Day Hab** site once again took the lead in 2016 in coordinating the **Canajoharie Youth Center’s Annual Carnival**. The event drew over 60 children and is a way for Liberty staff and individuals to be involved with the community in an engaging and meaningful way.
- The **Canajoharie Trunk or Treat and Halloween Carnival** was a smashing success, with an estimated 200 people in attendance for a safe, fun, and ghoulish Halloween!
- Both day hab sites, 66 Church St. and Mohawk, participated in **Canajoharie’s Elves Night Out** as well as the community’s **Annual Holiday Parade**. 🌟

Liberty Through the Arts

Liberty Through the Arts won honors at several art shows again this year, including an unprecedented 6 years in a row at the **NYSACRA Art Show!**

April—Best in Show and People’s Choice awards for butterfly painting titled *Matilda*, and Honorable Mention for painting titled *Hear Me* by artist Frank Rivera.

August—*Matilda* painting took Best Collaborative Work award at **The ARC Otsego Voice 2016** art show.

September—Artist Mark Klug took 3rd place for his 3D wooden artwork piece titled *Cityscape* at **NYSARC’s conference/art show**.

October—Three pieces of artwork were shown for three months at **Lexington Center’s Paul Nigra Center for Creative Arts**. 🌟