

LEADERSHIP OSWEGO COUNTY

Class of 2021

Adult Class of 2021

Congrats!

Table of Contents

4	About Leadership Oswego County	19	Leadership Advisory Council and Candid Photos
5	Letter to Class of 2021	20	Amazing Race
6	LOC Biographies	22	LOCY Alumni
14	2021 LOC Class Project	25	LOCY Biographies
16	LOC Class Facilitators	30	LOCY Committee Members
18	Previous Award Recipients	31	LOC Alumni

What is Leadership Oswego County?

Leadership Oswego County is a community program administered by SUNY Oswego's Office of Business and Community Relations. The Leadership Oswego County program explores community trusteeship, leadership skills, current issues and networking with a diverse group of community residents. Key community members mentor and share with participants about the skills and knowledge needed to be effective leaders. Graduates of the program are better prepared to serve the community in the roles of board member, citizen, employee or volunteer with organizations that serve Central New York.

Leadership Oswego County prepares a select group of county residents to become the community stewards of the future. This group embarks on a nine-month course on Oswego County and its resources, vital issues of today, and visioning for tomorrow.

The **MISSION** of Leadership Oswego County is to educate committed citizens to become a well-informed, engaged, and diverse network of community stewards.

The **VISION** of Leadership Oswego County is to develop a group of leaders who will apply their collective experiences and skills to broaden our community's vision and improve the quality of life for all Oswego County residents.

Who benefits from the program?

Local **EMPLOYERS** find that the program provides an invaluable learning experience for their employees by developing their leadership potential and organizational and problem-solving skills, while providing access to a broad network of community professionals and resources.

Our **COMMUNITY** benefits from Leadership Oswego County by having a committed and knowledgeable group of graduates who are prepared to become trustees of our community's future.

Our **PARTICIPANTS** gain a greater understanding of the role of "community steward" through exploring issues and opportunities relevant to Oswego County.

Who should apply?

Applications directly from interested individuals are encouraged, as are nominations of employees from area businesses and organizations. An ideal candidate is someone who:

- Is interested in the future of Oswego County and is willing to help shape it.
- Has a sincere interest in seeking public office or board leadership roles.
- Is able to commit the time and energy needed to complete the program.
- Demonstrates leadership qualities in their professional and/or personal life.

Tuition

Business Rate: \$750 Non-profit Rate: \$400 Self-pay Rate: \$400

***Scholarships are available for self-payment participants who demonstrate need.**

Tuition includes a full day in-person conference in September, a hybrid style class schedule with both virtual and in-person meetings running October-May, lunch and snacks provided for all in-person classes, an end of the year retreat, and graduation dinner in June.

For more information, call 315-312-3492.

Congratulations Leadership Oswego County Class of 2021!

Dear Leadership Oswego County 2021 Class Graduates,

As the program year draws to a close and we prepare to meet in person for the first time at Reflection Day, I am so impressed at how resilient and adaptable this group has been. The entire 2021 LOC class was virtual, but that did not get in the way of this class's effort, camaraderie, and enthusiasm!

The 28th year of Leadership Oswego County marks the end of an era and the beginning of a new and wholly reimagined Leadership Oswego County. As the famous adage states, "Never let a good crisis go to waste," because it's an opportunity to do things you think you could not do before. The Leadership Oswego County Class of 2021 blazed a new trail for the program. As we gear up for next year, we plan to combine virtual and in-person classes — allowing for more flexibility for busy professionals while continuing the program's legacy.

COVID-19 and the impacts of quarantine have been pivotal times in our history. Our communities have struggled as schools and businesses closed during months of quarantine, and we all made personal sacrifices to protect each other's health and safety. Life as we knew it has changed, and as a nation, we will continue to face unprecedented challenges as we combat this crisis.

Leadership in the time of COVID-19 has made us reexamine what we hold most dear — community and our sense of belonging to something greater than ourselves. As we forge a future that will be unlike anything we have seen before, it will require the creativity, strength, resilience, and compassion that I hope you've developed during our time together.

As Leadership Oswego County graduates, your leadership skills are now needed more than ever. You will be called upon to lead in these uncertain times and will need to make decisions with imperfect information and where circumstances and directives change quickly and without warning.

As graduates of Leadership Oswego County, I hope you are all eager to answer the call, "What positive contributions can I make to leave the world a better place?" I hope you will be a steward of our community and a steward for Leadership Oswego County as you mentor and support the leaders that will come after you. Lastly, I encourage you to advocate for good citizenry and to be a voice that promotes an inclusive and healthy community for all.

All my best,
Chena L. Tucker, *Director*
Office of Business and Community Relations
SUNY Oswego

Leadership Oswego County

Class of 2021 Biographies

**Kayla
Bateman**

“If you think you are too small to make a difference, try sleeping with a mosquito.”

-Daili Lama

Youth Care Manager for Oswego County

Kayla Bateman is a care manager through Elmcrest who provides support and management for youth with mental health diagnosis's within Oswego County. Bateman previously worked in child protective services with at-risk youth and families with the Oswego County Department of Social Services. Bateman holds an associate's degree in liberal arts from Cayuga Community College and a bachelor's degree in human development from Oswego State. Bateman is completing Leadership Oswego County through Oswego State. Bateman is a board member of Fulton Youth Soccer.

Personal Activities and Hobbies:

Bateman enjoys spending time with her family and getting outdoors. They are a soccer family and spend a lot of time at the fields. Bateman is a crafter and enjoys learning new things. She loves to read, and loves all things, Disney!

Rebecca Braheney

“Do what you feel in your heart to be right, for you'll be criticized any way.”

– Eleanor Roosevelt

Pathfinder Bank Assistant Vice President, Controller

Rebecca Braheney graduated from SUNY Oswego with a bachelor of science in accounting and a master of business administration. During her time at school, she was a member of the accounting and finance honor society, Beta Alpha Psi, and the international business honor society, Beta Gamma Sigma. She had an internship at the Bonadio Group during her time at SUNY Oswego, where she was exposed to various audit and quality assurance services. She was offered a job at the Bonadio Group after her internship ended and she accepted the offer.

Between the time she completed her internship and started her career as an auditor, she graduated college and passed all Certified Public Accountancy (CPA) exam parts. Her career started at the Bonadio Group, as an auditor specializing in Community Bank and Credit Unions audits. She obtained her CPA license during her time there, after gaining the necessary work experience. It was during that time she was connected to Pathfinder Bank. An opportunity came up at Pathfinder Bank as the financial reporting specialist. During her time as a

Financial Reporting Specialist at Pathfinder Bank, she has prepared internal and external financial reporting for senior management, the Board of Directors, the Securities and Exchange Commission (SEC), and the Federal Deposit Insurance Corporation (FDIC) conducted the monthly closing and consolidation process for Pathfinder Bancorp Inc., Pathfinder Bank and its subsidiaries, and completed other various duties related to the accounting and corporate tax function.

She recently accepted a promotion at Pathfinder Bank as a controller. In this role, Rebecca will oversee the internal, external, and regulatory financial reporting of Pathfinder Bank, the holding company, and its subsidiaries, maintain ultimate control over the accuracy and integrity of the general ledger and subsidiary ledgers, and assure the completeness and accuracy of the financial information produced by the accounting department.

Personal Activities and Hobbies:

In her free time, Braheney likes to spend time with her husband and two dogs. She also really enjoys cross fit, hiking, and anything outside (kayaking, paddle boarding, fishing), and playing the piano.

Gretchen Carter

“No one can make you feel inferior without your consent.”

- Eleanor Roosevelt

Exelon Nuclear Operations Training Manager

Gretchen Carter earned a bachelor of science degree in mechanical engineering from Clarkson University and served as an officer in the United States Army acting in various leadership roles early in her career. Carter sought a more challenging role as a stay-at-home mom before ultimately returning to the military world as a civilian training navy sailors to operate nuclear power plants. Carter transitioned to commercial nuclear power where she became a licensed

senior reactor operator and the station's first shift manager.

Gretchen is currently the operations training manager at Nine Mile Point Nuclear Station.

Personal Activities and Hobbies:

Swimming, hiking, running, and kayaking. Crochet, sewing, cooking.

James Coleman

“The goal of a great leader is to help people to think more highly of themselves.”

- J. Carla Northcutt

Oswego County DSS Adult Protective Service Caseworker

Jim Coleman has had several different professional hats: AAA call center supervisor, pastor, Rescue Mission aftercare coordinator/chaplain, client care specialist, MHTL senior counselor, and caseworker.

The common thread is helping people. What drives Coleman is helping those around him, professionally, and in his community. His BA in English from Roberts Wesleyan College helped prepare him for those roles.

Katrina DeBaun

“Do what you feel in your heart to be right—for you'll be criticized anyway.”

- Eleanor Roosevelt

Oswego County Humane Society Executive Director

As an Oswego native, Katrina DeBaun earned her bachelor's in zoology at Oswego State University. After graduation, she took employment centered around domestic animals and quickly realized she wanted to help the community and focus on a career in animal welfare. She has been with OCHS since 2017 and has advanced in her position every year. She currently oversees daily office operations and collaborates with the Board of Directors on event and fundraising management.

alternative education program and a steering committee member for Oswego County Leave A Legacy. She is also a new member of the Association for Fundraising Professionals CNY Chapter where she hopes to strengthen and acquire new fundraising skills.

Personal Activities and Hobbies:

DeBaun stays active by rollerblading and kayaking. She enjoys watching Syracuse basketball in the winter months with friends and her rescued cat.

To stay engaged in the community, DeBaun is currently a student mentor of CITI Bridges to Success, an

Derrick Falcetti

“Leadership is lifting a person’s vision to high sights, the raising of a person’s performance to a higher standard, the building of a personality beyond its normal limitation.”

-Peter Drucker

Exelon-Nine Mile Point Manager of Maintenance Support

Derrick Falcetti is the manager of maintenance support at Exelon, a Fortune 100 company located in Upstate New York. Falcetti has worked in the nuclear industry for 19 years and is responsible for the safe execution of major construction projects spanning across the building trades. In 2019, Falcetti was awarded the prestigious Michael J. McGreggo award for being the “Best of the Best” in first-line leadership. In addition to being a leader at Exelon, Falcetti serves as the president of the Executive Board of Directors for the Oswego YMCA. In 2018, Falcetti was awarded the 2018 Unsung Her Award for being an outstanding volunteer coaching and mentoring the youth in the boxing and

education program at the YMCA in a co-founded program by Falcetti in 2013. Falcetti received an associate of applied science degree in 2018 from Excelsior College.

Personal Activities and Hobbies:

In his free time, Falcetti enjoys serving the local community by hosting and participating in volunteer activities. Additionally, Falcetti enjoys reading leadership books, watching boxing, and playing guitar.

Candy Herbert

“If you think you’re leading and no one is following you, then you’re only taking a walk.”

-John C. Maxwell

Farnham Family Services, Prevention Services Director

Candy Herbert, MS, LMSW, CASAC-master counselor, CPP earned a bachelor’s degree in psychology from Atlantic Union College, a master’s degree in human services from Capella University, and a master’s degree in social work from Syracuse University. She is a licensed master social worker, a credentialed alcohol and substance abuse counselor-master, certified prevention professional. Herbert served as the recovery services coordinator at Farnham Family Services from December 2018–December 2019.

She has over 29 years experience working in the mental health and addiction field, 13 of those years as an administrator and director. She worked with youth and their families in the Home and Community Based Services Waiver program, children and youth community residence, as

well as with adults with co-occurring mental health and substance use diagnosis. Herbert serves on multiple committees in Oswego County including, Oswego County Prevention Coalition, substance use disorder and recovery workforce, Pulaski Community Taskforce, Oswego County Runaway and Homeless Advisory Committee, Alcohol and Other Drug Committee at SUNY Oswego, Behavioral Health Care Management (BHCM), Safe Harbor, OCO SCORE Workforce Supports, and the Oswego County Child Welfare Initiative.

Personal Activities and Hobbies:

Herbert enjoys spending time with her siblings, nieces, and nephews. She enjoys outdoor activities with her husband like kayaking, hiking, going for walks in the woods, cross country skiing. Herbert also enjoys her quiet time, reading, crocheting, and coloring to relax and relieve stress.

Megan Kropf

“If your actions inspire others to dream more, learn more, do more, and become more, you are a leader.”

-John Quincy Adams

SUNY Oswego Senior Program Administrator

Megan Kropf is an international education professional with over eleven years of combined experience working with incoming international students and outgoing domestic students. She has worked for SUNY Oswego for the past five years in the International Education Office; prior she had been with SUNY New Paltz for six years as data coordinator in the Center for International Programs.

Kropf holds a BS in business administration, management, and economics with concentration in

management from SUNY Empire State College, and an MS in information design and technology from SUNY Polytechnic Institute. Her eventual goal is to obtain her Ed.D. in Instructional Leadership.

Personal Activities and Hobbies:

In her spare time, Kropf enjoys spending time with her children, N.Y. Yankees baseball, hiking, volunteering on her children’s Home and School Board, coffee, travel, and live music.

Courtney Pachoud

“A man who wants to lead the orchestra must turn his back on the crowd.”

- Max Lucado

Novelis Training Coordinator

Courtney Pachoud is an administrative and training professional and holds a bachelor of arts from SUNY Albany in music as well as a Master of Arts from Castleton University in non-profit/arts administration. Her work history included Oswego Hospital and Novelis. She routinely volunteers for many community initiatives, including serving as the Novelis

campaign coordinator for the United Way of Greater Oswego County starting in 2020, and was a grants panelist in 2019 for CNY Arts.

Personal Activities and Hobbies:

Hot yoga, music (clarinet/piano), kayaking, beach

MaryAnn Preston

“Do the best you can until you know better. Then when you know better, do better.”

-Maya Angelou

SUNY Oswego Senior Staff Assistant

Mary Ann Preston grew up in Pittsburgh but has called Oswego her home for the past 22 years. She is a senior staff assistant in the Office of Institutional Research and Assessment at SUNY Oswego where she is inspired by her belief that data can contribute to a transformative educational culture. She brings to her work strong analytical skills along with wide-ranging professional experiences.

Before her current position, she was a school quality research specialist at Oswego County (Citi) BOCES in the division of Instructional Support Services. She worked with K-12 administrators and teachers to facilitate comprehensive district education plans and examine the instructional implications of assessment data. Before this, she worked in the Office of Institutional Research at Ithaca College. She has a BS in biology from Bates College

and an MS in statistics from Penn State. She spent her early career in the fields of epidemiology and clinical trials.

She values service and strives to use her talents to support causes that are important to her. She has been a board member of the Weston T. Hyde Oswego County Educational Foundation, and a member of the Leighton Playground Committee. She has written several successful grant proposals for projects benefiting youth in the community and a successful historic landmark application for a church in Syracuse. She actively supports families and orphaned children through an international humanitarian agency. She aspires to be a positive and steady influence on the wellbeing of her family, workplace, and community.

Personal Activities and Hobbies:

Taking long walks, reading, homemaking, friendships, traveling, and parenting an amazing daughter.

Terri Richardson

“The greatest leader is not necessarily the one who does the greatest things. He is the one that gets the people to do the greatest things.”

-Ronald Regan

*Pathfinder Bank
Human Resources Specialist-
Payroll & Benefits*

Terri Richardson is an experienced human resources specialist with a demonstrated history of working in the banking industry. She graduated from SUNY Canton with an associate's degree in administrative assistant and then transferred to SUNY Oswego where she earned her bachelor's degree in communications.

She started her work career at The American Heart Association as an administrative assistant for two vice presidents. After leaving the AHA, she worked for a local eye doctor in Oswego as the receptionist and handled the medical billing for the office. She then took a job as a sales assistant at Beneficial Finance where she handled clerical duties such as running payments for customers and processing all loan documents for the account executives. While at Beneficial, she moved her way up to the district

sales assistant position where she worked directly for the district sales manager who oversaw nine branches. After Beneficial closed, she went to work at Pathfinder Bank. She has spent five years in the investment services area as an administrative assistant. She is currently in the human resources department as an HR specialist-payroll and benefits.

She is active in her community and sits on two not-for-profit boards. She is the secretary for The Friends of Oswego County Hospice and the secretary for the Oswego Laker Swim Club.

Personal Activities and Hobbies:

The Organization is a HUGE activity- there is a place for everything, and everything has a place. Richardson loves reality T.V. The Real Housewives are her favorite!

Tracy Wimmer

“Before you are a leader, success is all about growing yourself. When you become a leader, success is all about growing others.”

– Unknown

ConnexCare VP/Chief Financial Officer

Tracy Wimmer earned a bachelor of science degree in business and accounting from Empire State College, she also holds a master's degree in healthcare leadership.

Wimmer has 25 years experience in finance and accounting, with a primary focus on non-profit organizations. Wimmer is responsible for all financial aspects of the organization, including auditing, budgeting, contracts management, lease agreements, and grants management. She is instrumental in improving organizational systems and processes; organizing and

implementing new procedures and policies; evaluating programs and employee performance; and negotiating business partner agreements for ConnexCare.

Wimmer is a member of the Health Financial Management Association (HFMA) and is a licensed notary public.

Personal Activities and Hobbies:

Reading and cooking.

2021 LOC Class Project

“Children are the hands by which we take hold of heaven.”

– Henry Ward Beecher

It’s a daunting task to sit down, as a group, and figure out a project that will benefit Oswego County. There are so many needs. So many possibilities. LOC Class of 2021 embraced the challenge with open hearts and minds. We threw out a few ideas before Kayla suggested collecting money and items for children going into foster care. We also took into consideration what we could do to assist the foster parents.

Knowing that children often go into foster care with few personal belongings, if any, it was suggested that we provide gift cards that foster parents could use to obtain needed items quickly. Additionally, we wanted to acknowledge that taking in children often happens at the last minute. With this in mind, we wanted to be able to provide an avenue for foster parents to be able to purchase food immediately. Everyone connected with this idea and consensus happened very naturally. Great leadership involves helping people see possibilities and reach their potential. What better way to do this than investing in children with so much need?

As the group continued to discuss, it was decided we would do a Go Fund Me campaign to raise cash. Additionally, there would be donations of items accepted at Pathfinder Bank, Novelis, and SUNY Oswego. We consulted with the foster care unit at Oswego County DSS to find out what items were most needed. We were able to raise, with our community partners, \$2,000 and collect multiple carloads of items.

This project was driven by the belief that we could make the transition into foster care just a little bit less traumatic for kids in Oswego County. Also, to let foster parents know that they are supported and appreciated. This was an opportunity to “take hold of heaven,” which some would argue Oswego County is a slice of.

– Jim Coleman '21

2021 Leadership Oswego County Class Facilitators

Many thanks to the following professionals who volunteered their time and talents to help make this year's program a success!

Orientation and Leadership Overview

Diane Cooper Currier
*Oswego County
Opportunities*

Marq Brown
Oswego Health

Rodmon King
SUNY Oswego

Dave Lloyd
Novelis

Discovering Your Leadership Style

Christy Huynh
SUNY Oswego

Chad Whelsky
SUNY Oswego OBCR

Dave Lloyd
Novelis

Non-Profit Boards Day

Kevin Caraccioli
Caraccioli and Associates

Diane Copper-Currier
Oswego County Opportunities

Patrick Dewine
*United Way Greater Oswego
County*

Kathy Fenlon
Shineman Foundation

Human Needs Day

Leanna Cleveland
Oswego County Opportunities

Carla Dishaw
LIFT

Frank Doldo
Volunteer Transportation Center

Monty Flynn
Volunteer Transportation Center

Rachel Pierce
*Oswego County Employment and
Training*

Brian Pulvino
Fulton City School District

Communication Day

Dave Bullard
Great New York State Fair

Leila Giacone
Novelis

Dr. Jennifer Knapp
SUNY Oswego

Jamie Leszczynski
Oswego Health

Heather Sloven
LinkedIn

Wayne Westervelt
SUNY Oswego

Government Day

Billy Barlow
Mayor, City of Oswego

Lisa Glidden
SUNY Oswego

Deana Michaels
Mayor, City of Fulton

Terry Wilbur
*Majority Leader, Oswego
County Legislature*

Community, Workforce, and Economic Development

John Halleron
Small Business Development Center

Kevin Lamontagne
Operation Oswego County

Brittney Jerred
Community Member

Paul Stewart
Founder Oswego Renaissance Association

Katie Toomey
Greater Fulton Oswego Chamber of Commerce

Chena Tucker
Workforce Development Board Association

Education Day

Sean Broderick
Fulton City School District

Brian Chetney
Oswego City County Youth Bureau

Brian Heffron
P-Tech

Bill Lynch
Fulton City School District

Sarah Yaw
Cayuga Community College

Retreat

Lianne Benedict
CITI

Michael Sgro
Leadership Coaching

Previous Award Recipients

Community Leadership Award

Elizabeth Vaught '94
Mary Dowd '95
Bruce Phelps '96
Dan Capella '97
Verner Drohan '98
Dee C. Heckethorn '99
Kathleen Fenlon '00
Rosemary Nesbitt '01
Peg McKinstry '02

John Fitzgibbons '03
Charles Krupke '04
Bernie Henderson '05
Bonnie Bostian '06
Andrea McCabe '07
Michael Redding '08
Robert "Mac" McKinstry '09
Michael Treadwell '10
Diane Cooper-Currier '11

Barbara Bateman '12
Shawn Doyle '13
Tom Gillen '14
Tammy Thompson '15
Eric Bresee '16
Dan Farfaglia '17
Christian Sweeting '18
Sabine Ingerson '19

Friends of Leadership Award

Dave Bullard '14
Jeff Paquette '15

Peg McKinstry '16
Brian Caswell '17

Cornell Cooperative Extension '18

Distinguished Alumni Award

Michael Havens '99
Jane Murphy '00
Deana Masuicca '01
Mary Dorsey '02
Mary Vanouse '03
Bernadette Costello '04
Shannon White '05

Tammy Thompson '06
Phil Church '07
Cynthia Walsh '08
William Carhart '09
Nicholas Canale, Jr. '10
Nancy Bellows '11
Richard DenBleyker '12

Richard (Rick) Kolenda '13
Brian Chetney '14
Tammy Holden '15
Atom Avery '16
Garette Weiss '17
Dave Lloyd '18
Kevin Slimmer '19

2021 Leadership Oswego County Advisory Council

Rebecca Corvick
Katrina Cummings
Sarah Ingerson
Jerry Jaworski

Lisa Kimball
Dave Lloyd
Peg McKinstry
Kristen Slimmer

Tammy Thompson
Chena Tucker
Jackie Wallace
Garette Weiss

Candid Photos

Amazing Race

Leadership Oswego County Youth Alumni 1999-2020

A

Maggie Abbate '05
 Robbie Abrantes '09
 Brent Aguilar '08
 Danielle Aguilar '06
 David Allen '01
 Rebecca Allen '03
 Becky Allis '05
 Megan Allis '08
 Emilee Anderson '13
 Grace Arnold '18
 Gretchen Arnold '13
 Aubrey Avery '20
 Azalia Avery '20
 Chelsea Avery '09
 Dani Avery '17
 Avery Avrakotos '03

B

Mike Backus '00
 Rob Backus '03
 Jazmyn Baker '19
 James Bailey '12
 Sarah Balcom '19
 Katelyn Barber '04
 Ryan Barry '17
 Zachary Bartell '10
 Justin Bartlett '99
 Jack Beckwith '07
 Melissa Beebe '02
 Ryan Berman '05
 Sarah Bettinger '01
 Mackenzie Birdsell '18
 Kylie Black '04

Lisa Black '10
 William Black '08
 Ryan Blodgett '01
 Liz Bolting '03
 Alexis Bowering '14
 Chelsea Bramer '08
 Nicole Brissenden '10
 Alyssa Brooks '12
 Ian Brooks '09
 Cordelia Brown '20
 Kamie Brown '01
 Beth Brownell '08
 Jenny Brunet '99
 Tim Buckley '03
 Scott Bullard '09
 Tia Bullard '09
 Martin Bullis '01
 Christine Bunce '04
 Amanda Burch '05
 Miwa Burdic '15
 Sydney Burgy '19
 DeeDee Burke '05
 Nicholas Burrechia '15
 Abigail Burrows '14
 Rylee Buskey '20
 Andrew Bush '08

C

Olivia Cacchione '13
 Joe Caiello '08
 Nolan Callahan '16
 Elizabeth Caltabiano '04
 Ashley Camp '02
 Kristen Campell '00
 Nicholas Cannata '11

Josh Caples '07
 Hailey Carroll '16
 Greg Casbeer '05
 Joey Cerillo '18
 Meredith Chesare '13
 Alex Chetney '20
 Lauren Ciciarelli '09
 Kaitlyn Clapp '12
 Laura Coleman '00
 Jennie Connor '09
 Lucas Connor '02
 Noah Cordone '20
 Victoria Criss '20
 Victoria Crisafulli '19
 Steve Curry '07
 Josh Cutillo '13

D

Kristen D'Angelo '13
 Ben Daley Kumar '12
 Philip Darby '06
 Jennifer Davenport '01
 Benjamin Davis '08
 Samantha Dawes '14
 Jessica Dawson '01
 Paul Dawson '03
 Vita Dean '18
 Andrew Dedich '17
 Aaron Dedich '17
 Brittany Derosie '07
 Ian Devendorf '14
 Neil Devendorf '10
 Lauren DeViny '18
 Jerrica Dishaw '09
 Jenna Doherty '09

Chrystal Donahue '06
 Austin Donhauser '13
 Nate Donhauser '07
 Nathan Downing '03

E

Allison Easton '00
 Samantha Eddy '15
 Zoe Eisel '20
 Taylor Elowsky '16
 Cody Emmons '02
 Jerry Emmons '00

F

Jericka Faulkner '04
 Ryan Ferrao '06
 Alycia Feyh '08
 Pat Fink '11
 Darren Fischel '18
 Nicole Finland '99
 Hannah Fitzgerald '12
 Kevin Fleming '05
 Matt Foederer '14
 Justin Foley '04
 Andrea Forbes '01
 AnnaMarie Forestiere '12
 Chrissy Forestiere '17
 Paul Forestiere III '15
 Lenny Fowler '07
 Makayla Fowler '12
 Craig Fountain '11
 Morgan Frederick '08
 Alena Fresch '12

G

Jeremy Galvin '11
Julio Garcia '05
Joshua Gareau '18
Natalie Garrison '11
Hannah Geitner '11
Jacob Geitner '16
Zachary Gilbert '02
Krysta Glazier '19
Hunter Gowans '13
James Gowans '11
Elsa Graf '19
Emily Greene '03
Lauren Gregory '10
Derek Grindle '08
Julia Guarrera '16
Shane Guernsey '14

H

Melanie Hagan '99
Geoff Hale '05
Ashley Hamm '10
Sarah Handley '01
Amy Hansen '01
Nicole Hansen '15
Ethan Harley '17
Michael Havens '01
Amanda Hawley '05
Nathaniel Hawthorne '10
Erie Hayden '12
Matthew Heenan '04
Kristin Helinger '05
Althea Henderson '14
Elisha Hicks '99
Jon Bradley Hilton '07
Jayde Homer '10
Christine Hotaling '12
Kayleigh Hotaling '16

Emily Hudson '04
Joshua Hudson '14
Jen Hurlbutt '03
Emma Hyde '19

I

Hailey B. Ihlow '11
Megan Ingersoll '11

J

Jamie Johnson '14
Eva Jones '11
Kassandra Jones '14
Eva Jones '11

K

Michaela Kastler '19
Eamon Kays '02
Harmon Keener '00
Zach Kinney '20
Alex Kopronski '17
Jenna Koskowski '02
Stanley Kubis '13
Hannah Kue '18
Megan Kuss '01

L

Mitchell Lalik '11
Courtney Lamb '13
Ed Lamb '17
Emmah Lamb '18
Kelly Lambie '06
Reagan LaPage '20
Madison Lang '16
Brian Larkin '99

James Larkin '06
Lindsey Larkin '10
Nathan LaRock '14
Sydney Lattenhouer '12
Elizabeth Lawrence '05
Meghan Lentz '12
Madison LeVea '16
Collin Li '18
Victoria Liberty '08
Danielle Lichtenstein '03
Louise Lighthall '99
Braeden Livesey '13
Ethan Locastro '20
Kyle Loftus '11
Kristie Long '06
Makenzie Loomis '13
Adam Lucariello '01

M

Elyse Maniccia '18
Michael Mankiewicz '15
Leonardo Marino '12
James Marsh '09
Grace Mason '20
Liam Mason '13
Bill Mather '03
McKenzie Mattison '16
Ryan Maxam '05
Caitlyn McAfree '16
Megan McCann '08
Jessica McCarthy '01
Brigid McClusky '13
Ellen McConnell '10
Maggie McCloskey '08
Colleen McCoy '02
Howard McLymond '05
Abby McMonagale '01
Andrew McNitt '05
Priya Mebra '99
Keeleigh Mendez '13

Nick Merlino '16
Nicholas Millard '08
Rebekah Mills '14
Lydia Mirabito '20
Whitney Mirabito '06
Jahleh Mohammadi '03
Dylan Moran '10
Rosaleen Morgan '13
Desiree Morrell '00
Kennedy Myers '15

N

Hari Nanthankumar '16
Kelsy Natoli '06
Devon Niccoli '07
Andrew Nicholson '06
Jacob Nicholson '12
Andy Nolan '04

O

Laura O'Connor '00
Jeremiah O'Neil '04

P

John (Nick) Paeno '01
Ashley Palmer '09
Taylor Palmer '08
Amelia Paro '00
Shawn Parkhurst '07
Ciera Patzke '06
Alexis Pawlewicz '11
Erica Pawlewicz '13
Olivia Pawlewicz '16
Emily Paye '11
Joseph Pekarek '01
Kara Perkins '03
Michael Perrone '01

Heather Peter '01
Tricia Peter '01
Victor Porter '01
Tessa Powlin '17
Courtney Price '04

Q

Alina Quintana '14

R

Celeste Raponi '16
Brittany Reed '12
Jonah Restuccio '11
Kaitlin Reynolds '19
Maria Rice '10
Rebecca Rice '06
Gabriella Ripka '04
Deidre River '02
Maura Roach '13
Samantha Amie Rodford '07
Ashleigh Rosenbaum '19
Cole Rothrock '15
Josh Rudd '03
Aaron Rudy '07
Alan Rudy '04
Victor Runeare '14
Eliza Runeare '16
Mackenzie Ryan Myers '09

S

Emma Sanford '18
Caitlin Santore '06
Lilly Schneider '11
Malana Scott '12
Rachel Scruton '08
Macrina Seals '02
Freya Sergis '12

Brittani Sharkey '07
Jonathon Shaver '01
Kenzie Shaw '12
Elizabeth Shaw '00
Libby Sheldon '19
Zachary Shortslef '18
Brady Slimmer '15
Presley Slimmer '17
Deidre Smith '01
Paige Smith '19
Nathen Smith '15
Neil Smith '00
Cosima Sokal-Davidson '99
Ashley Spanfelner '01
Caitlin Spurling '15
Vanna Starr '00
Andrew Stead '03
Julie Stead '02
Beau Stenson '99
Alexis Stephens '11
Camille Stevenson '17
Karina Stewart '19
Sara Stoner '07
Patrick Stummer '03
Nathan Summerville '16
Kevin Sutherland '00
Debbie Sweet '03
Suzanne Switzer '01

T

David Tallents '14
Sarah Tallents '15
Cassidy Taylor '13
Chelsea Taylor '06
Lauren Taylor '03
Troy Taylor '05
Christina Teetsel '11
Chris Teifke '99
Zachary Tepfenhart '13
Emily Terry '09

Meghan Thomas '00
Christina Thompson '17
Kristen Thompson '04
Samantha Thompson '06
Zachary Thormann '04
Adam Thoruk '11
Jason Thoryk '14
Kelsey Toth '01
Brian Trinder '07
Brian Trionfero '09
Kerigan Trudell '19
Dan Truong '07
Shaun Turner '13
Allison Tuttle '04
Brent Tyldesley '99
Sarah Tyrrell '10

U

Gregory Unger '08

V

Amanda Vandermark '02
Brittany VanDuzer '16
Sonia Veiga '06
Andriana Verwey '05
Danielle Vienneau '08
Michael Visco '12
Nick Visco '13
Spencer Vono '14
Makhali Voss '15

W

Christopher Wahl '02
Robert Wells '04
Ashley Welsch '07
Tory Welsch '12
Ashley Wescott '02

Nicole Westerbeck '05
Terry Wilbur '03
Austin Wilde '14
Bethany Wilson '02
Hilary Wilton '07
Joseph Wise '99
Cassandra Wood '15
Rhonda Wood '18
Ashley Woodcock '10
Victor Woolson '09
Ryan Wood '05

Y

Levi Yablonski '17
Kasey Yerdon '13
Emily Yousey '19

Z

Kaleb Zedacik '11

Leadership Oswego County Youth Class of 2021

Jacob Greene

Fulton, Class of 2022

Clubs, Organizations, and Extracurricular Activities:

Pathfinder Fish and Game.

Volunteer Experiences:

None

Future Goals:

To be an auto mechanic.

Who is a leader you admire and why?

Martin Luther King Jr. because he was able to do so many good things for the world.

What has LOCY done for you?

Taught me how to be a great leader.

Grace Hutton

Fulton, Class of 2024

Clubs, Organizations, and Extracurricular Activities:

Student Senate, World Language Club, and Girls Who Code.

Volunteer Experiences:

None

Future Goals:

I plan to graduate high school. I will then move on to college after which I want to complete medical school. My ultimate goal is to help people whether it be through medical research or practice.

Who is a leader you admire and why?

Grace Hopper; I admire Hopper's persistence and perseverance. Both of these traits helped her throughout her career with the development of the compiler as well as aiding in the design of COBOL.

What has LOCY done for you?

LOCY has helped me to better my communication skills, be more assertive, as well as increase my self-esteem.

Iris MacDonnell

Oswego, Class of 2022

Clubs, Organizations, and Extracurricular Activities:

Robinson-Faust Theatre Tech Crew, National Honor Society, Just Write, and Students Against Destructive Decisions

Volunteer Experiences:

Robinson-Faust Theatre Tech-Crew, Making and Donating Masks, and Planning and Building a Little Free Library (Youth Bureau).

Future Goals:

I plan to study science in college (I don't know the specific discipline yet) and become a scientific researcher, eventually having my own lab. I'm also working to improve my communication/professional skills. Lastly, I'm considering advocating for women and the LGBTQ+ community (however, if political advocacy will clash with my integrity as a scientist, then I won't).

Who is a leader you admire and why?

TJ Bandla & Steve Braun (coworkers at Robinson-Faust Theatre, Oswego High School) Steve and TJ have been inspiring students in the theatre for years. Tech Crew is made up of all different kinds of people—rich, poor, popular, outcast, different genders and sexualities—and they manage to unite us all through the performing arts. We enter with our own quirks and experiences, and TJ and Steve help us use them to create shows. Tech Crew isn't just a club, it's a refuge and a home

for many students who don't feel like they belong anywhere else. By providing this, Steve and TJ have turned many students' lives around. Students who were ready to drop out of school found a passion in the arts that became a career. Students with terrible home lives found a place of acceptance and comfort where they could think for themselves. TJ and Steve work hard to make the theatre the way it is, and they are wonderful role models for the students who work in it.

What has LOCY done for you?

LOCY has provided a place where my opinions and experiences are welcomed and respected. It has taught me how to maturely discuss controversial topics and reciprocate the respect I am given. I am more assertive now and I have learned how to be professional while meeting my needs, which has helped me communicate with my boss, teachers, and other adults. The facilitators never belittled or ignored me because I was "too young to know", which has showed me that I matter. That has been the most important lesson I learned from LOCY because it convinced me to take charge and lead my own life, which had to happen before I could lead others. I'm much more confident now when I communicate because I know that my needs are important and worth addressing. In turn, this made me respect other people's needs and find a balance between standing for myself and standing with others. Overall, LOCY felt like a first step into adulthood.

John McGhee Laracuate

Oswego, Class of 2021

Clubs, Organizations, and Extracurricular Activities:

Oswego High School Art contest—Honorary Mention Award, Student Council, and Highest Honor and Honor Roll 2016–2021.

Volunteer Experiences:

Art Festival, Oswego High School Marching Band, Oswego High School Art Club, New York State School Music Association - Violin player, Bishop Commons, St. Francis Commons at St. Luke, and Oswego Children's Museum.

Future Goals:

Freelance video game project designer

Who is a leader you admire and why?

Dr. Martin Luther King Jr; the reason I admire Dr. King is because his leadership and peace-making skills changed the United States and made it a better place to live.

What has LOCY done for you?

LOCY has helped me to focus on becoming a better leader and problem solver.

Sean Metcalf

Oswego, Class of 2023

Clubs, Organizations, and Extracurricular Activities:

National Honor Society, Youth Court, Student Council, and Class Office.

Volunteer Experiences:

Children's Museum of Oswego and Youth Court trials.

Future Goals:

To graduate from college, then afterward enter a career of public service, leadership and government.

Who is a leader you admire and why?

Mahatma Gandhi because he was able to unite various groups in India and oppose British involvement, all while maintaining a peaceful approach.

What has LOCY done for you?

LOCY has made me more confident with public speaking and gave me skills on how to become better.

Miah Metott

Oswego, Class of 2023

Clubs, Organizations, and Extracurricular Activities:

Youth Court, Class of 2023 and Color Guard.

Volunteer Experiences:

Youth Court, removing graffiti, supervising children, Drive-Thru-Trick-or-Treat, Vacation Bible School Leader, and Office Assistant.

Future Goals:

To become a veterinarian.

Who is a leader you admire and why?

Elon Musk. He has paved the way for innovative technology with his many companies such as Tesla. He is a successful businessman who uses his money to better society.

What has LOCY done for you?

LOCY has taught me how to balance my skills and abilities in order for me to become a better leader.

Zachary Metott

Oswego, Class of 2022

Clubs, Organizations, and Extracurricular Activities:

National Honor Society, Youth Court, and Marching Band.

Volunteer Experiences:

Vacation Bible School, Oswego Alliance Church, and Parents of Special Children Events (Breakfast with Santa, Harvest Hoedown, Children's Carnival).

Future Goals:

I plan on getting out of High School, go to a good college, then find my way into a job that pays well.

Who is a leader you admire and why?

A leader that I admire is John Coltrane. John Coltrane was one of the most influential saxophonists of all time. He helped pave a way for the free jazz and for the bebop music style. He was a great leader that stood tall in the face of anything he did, and he helped spread the message he wanted to tell people through music. He was a great person who pushed through the challenges in his life.

What has LOCY done for you?

LOCY has helped shape me into a better leader than I was before. I have been able to speak my opinions in a professional manner along with being able to hold debates with other people.

Rachael Miller

Altmar-Parish-Williamstown, Class of 2021

Clubs, Organizations, and Extracurricular Activities:

Marching band, Pep band, Jazz band, Percussion ensemble, Chorus, Student government, Science Olympiad, Guitar club, and Magic club.

Volunteer Experiences:

APW Annual Senior Citizen Thanksgiving Dinner.

Future Goals:

Go to college for music education and then become a band teacher.

Who is a leader you admire and why?

Mark Fischbach. Mark has raised over a million dollars in support of multiple global charities and has brought people together through his YouTube channel, and continues to do so throughout the pandemic. Even when Mark has stared death in the face, he has continued to be there for his viewers when they were going through hardship. Watching Mark's videos has helped to shape who I am today and I know that if he weren't a part of my life, I would not be the same person.

What has LOCY done for you?

LOCY has helped me become more self-confident.

Preston Norfleet

Oswego, Class of 2022

Clubs, Organizations, and Extracurricular Activities:

NHS, Varsity Soccer, Varsity Baseball, and Honors Band.

Volunteer Experiences:

NHS.

Future Goals:

I hope to attend Duke University to study Medicine.

Who is a leader you admire and why?

My grandfather Dennis Norfleet. My grandfather was the director of the Oswego Health Department. I admired his ability to be kind and caring, supporting patients and everyone around him. I strive to replicate his ability to help all no matter who they were.

What has LOCY done for you?

LOCY has made me even more comfortable speaking to groups and speaking to others that I may not personally know.

Camilla Piano

Fulton, Class of 2023

Clubs, Organizations, and Extracurricular Activities:

Softball.

Volunteer Experiences:

None

Future Goals:

To become either a police officer, architect, or private investigator.

Who is a leader you admire and why?

My mom. She is a strong woman who has been through a lot of stuff. She motivates me to be my best self and never give up.

What has LOCY done for you?

I have become more confident in expressing my ideas and thoughts on the world around me.

Nealy Pippin

Oswego, Class of 2023

Clubs, Organizations, and Extracurricular Activities:

Varsity hockey and soccer, travel club, National Honor Society.

Volunteer Experiences:

Volunteering at the fish fry in my mother's hometown.

Future Goals:

To get a successful job and to become the best person I can be.

Who is a leader you admire and why?

My mom because she juggles many different things on a daily basis and is still there for her family. She does as much as she can to make our life fun. She does everything above and beyond and she is a very strong leader and person.

What has LOCY done for you?

Taught me that you can speak your mind and be confident.

Nikki Regan

Oswego, Class of 2021

Clubs, Organizations, and Extracurricular Activities:

Tennis, hockey, and softball.

Volunteer Experiences:

None

Future Goals:

To become a pilot.

Who is a leader you admire and why?

Susan B. Anthony because she stood up for something she believed in and didn't let it go until it was reality.

What has LOCY done for you?

Showed me that it's okay to have a strong opinion about something and how to express it while not offending anyone.

Stephanie Sprague

Oswego, Class of 2024

Clubs, Organizations, and Extracurricular Activities:

Cross County, swimming and diving, Environmental Club, track and field.

Volunteer Experiences:

None

Future Goals:

To go to college to be a forensic scientist.

Who is a leader you admire and why?

AOC/Alexandria Ocasio-Corte because her communication skills are really good, she is smart, determined and is effective.

What has LOCY done for you?

It has made me learn how to debate and how to present projects.

Leadership Oswego County Youth Committee Members

Zach Grulich

Coordinator of Recreation & Youth Development
Oswego City - County Youth Bureau

Kristen Slimmer

LOCY Program Director
Oswego City - County Youth Bureau

Kevin Slimmer

LOC Class of 2000
Elmcrest Children's Center

Toni Ross

LOC Class of 2012
Oswego County Opportunities, Inc.

Leadership Oswego County Alumni 1993-2020

A

Kathleen Acee '96
Mary Acquaviva '95
Jesus Adame '96
Charlotte Adkins '98
Ishrat Ahmed '19
Cindy Albro '08
Fred Aldrich, IV '09
Beth Kesler Alfieri '09
Brian Algeo '09
Debra Allen '04
Ebru Altay Damkaci '18
Sandra Althouse '95
Alyssa Amyotte '09
David Anderson '95
Tammy Anderson '13
Karryn Anthony '16
Atom Avery '10
Mary Avrakotos '93
Nicholas Avrakotos '94

B

Martha Babcock '02
Inga Back '14
Katie Backus '10
Amanda Baker '07
Wendy Ballou '09
Michelle Bandla '15
David Barber '09
Jennifer Barnett '07
Julie Barry '18
Charles Barsi '09
Daniel Bartlett '01
Randi Battaglia '00
Russell Bauer '97
Faye Beckwith '06
Eric Behling '06
Don Belcastro '07

John Belt '13
Michael Benjamin '99
Jill Bennett '97
Morgan Berry '10
Jennifer Bertollini '15
Donna Besaw '05
Julie Reed Billings '04
Deborah Bills '96
Therese Bivens '06
Jennifer Blanchard '98
Sara Blaney '12
Diane Blasczienski '02
Roxanne Bocyck '03
Mallory Bower '15
Debra Braden '00
Billie Brady '96
Katy Brassler '17
Eric Bresee '06
Melissa Barrett Bricker '09
Linda Brosch '03
Jim Broschart '06
Catherine Bucher '06
John Bucher '99
Kathleen Buchiere '97
Anthony Buckalew '18
Kristin Bullard '19
Annette Burns '02
Lorraine Burrows '19
John Burth '07
Heather Bush '17
David Buske '01
Doug Buske '95
Robert Butkowski '14

C

Susan Cahill '06
Rhonda Campolieta '93
David Canale '02
Nicholas Canale, Jr. '98

David Canfield '00
Michelle Canfield '07
Coleen Caramella '11
Susan L. Carey '94
Bill Carhart '06
Stephanie Carmody '97
Patricia Chaldu '98
Deborah Chalone '18
Theresa Chalone '05
Mary Charney '97
Brian Chetney '02
Matt Chetney '05
Robert T. Chetney '93
Kasey Chewing-Kulick '19
Donna Chilton '96
Philip Church '93
Theresa Ciappa '97
Jeanne Cieszeski '94
Connie Clancy '08
Beth Clark '13
Ellen Clark '15
Tricia Clark '09
Michael Cleary '96
Jeffery Coakley '01
Jackie Coe '14
Susan Brannan Cole '20
Brian Coleman '19
Ebony Coleman '17
Nancy Concadoro '12
Shane Connolly '93
Tim Connors '18
Jean Conway '01
Jo Ann Conzone '99
Lori Cook '03
Tara Corcoran '03
Marc Cornell '04
Rebecca Corvick '12
Bernadette Costello '96
Cindy Cowden '01
Jason Crawford '02
Katrina Crisafulli '12

Samuel Crisafulli '15
Tonya Crisafulli '06
Catherine Crocker '11
Adele Cronk '09
Eric Cronk '13
Joseph Crowley '97
Kathleen Cullen '95
James Cullinan III '98
Kelly Cullinan '96
Peter Cullinan '94
Brian Cummings '10
Marsha Cummins '07
Rebecca Currier '98
Shelby Cusson '16
Nancy Czerow '08

D

Michael Daby '02
Mary D'Amico '02
Marsha Dashner '97
Karen Davies '99
R. Deborah Davis '08
Eric Dawson '18
Joette Deane '97
Nancy DeGilormo '10
Diane DeLine '93
Holly DeMar '13
Richard DenBleyker '01
Laura Denny '00
John DeRousie '07
Robin Dettbern '17
Roxanne Deyo '97
Joleen DiBartolo '19
Beverly Dietz '97
Carol Russell Dillabough '04
Sheila Dion '20
Kathleen DiRenna '99
Sarah Dodd '07
Tracy Doherty '10

Addie Dolbear '11
Bridget Dolbear '13
Lauren Domicolo '13
Erin Dorsey '17
Mary Dorsey '95
Daniel Dougherty '06
Michelle Dowd '99
Eva Drake '19
Greg Dufore II '07
Robin Dugar '19
Larry Dunsmore '17
Richard Duvall '06

E

Stephanie Earle '20
Dave Eastman '16
Elizabeth Eck '18
Josephine A. Eells '94
Ashley Elder '16
James Emery '98
Nathan Emmons '14
Kristie Engebretsen '05

F

Elizabeth Fadden '97
Jeremy Fadden '15
Melissa Familo '19
Daniel Farfaglia '11
Bonnie Farmer '03
Jeanne Farrell '09
Katherine Faunce '03
Kenneth Fay '93
James Feeney '03
Peggy Feeney '98
Carrie Fellows '01
Paul Fenn '20
Karen Ferguson '08
Dawn Fernandez '98
John Ferry '08
Helen Feyh '06
Cindy Finnegan '11
Edward Fischer '02
Julie Fischer '05

Edwin Fish '95
Gabrielle Fisher '20
Tara FitzGibbons '04
Christine Fiumara '06
Robert Flynn '96
Joseph Fontana '97
Paul A. Forestiere II '00
Jeff Forger '08
Frances Forrest '95
Danielle Fox '16
Brenda Seymour Frank '03

G

Debra Gallagher '96
Jeannine Galletta '00
Ashley Galloway '17
Diane Galvin '00
Edward Garrow '10
Kimberly Garrow '02
Gregory Gazda '10
Billye Germain '20
Meave Gillen '17
Gail Godici '00
Gail Goebricher '93
Linda Goodness '09
Mimi Goulet '08
Allison Graham '02
James Graul '00
Lisa Gray '11
Loretta Greeney '03
Mary Greeney '07
Randall Griffin '98
Jeffrey Grimshaw '01
Kim Grindle '15
Pablo Guardado '07
Sherri Gutchess '00
Jill Gutelius '09
David Guyer '99

H

Barbara Hall '00
Jennifer Hall '16
Penny Halstead '17

Elizabeth Hamner '99
Bonita Hampton '09
Carolyn Handville '10
Alan Harris '17
Michael Havens '93
Danielle Hayden '10
Debra Heagerty '13
Gregg Heffner '11
Greg Hein '20
Doug Hemphill '08
Nancy Henderson '93
Jennifer Hill '06
Myia Hill '17
Greg Hilton '19
Zach Hilton '14
Naomi Himes '19
Kimberly Hobbs '00
Mary Hoben '10
Jeffrey Hodge '95
Amy Hoey '11
Shane Hoey '16
David Holden '99
Tammy Holden '03
Debra Holliday '08
Leah Holmes '18
Gina Holsopple-Perry '04
Donna Hopkins '98
Jenna Hopkins '20
Michelle Hopp '13
Joanne Howe '00
Chrystal Hoyt '07
Kathleen Hoyt '01
Randy Hoyt '01
Stephanie Hoxie '20
Catherine Hubbard '94
Gene Huffman '99
Malcolm Huggins '19
Peter Hunn '93
Collette Hunt '00
Kelly Hurlbut '12
Anne Hutchins '09
Rhonda Hutchins '05
M. Janelle Hutchinson '11
Michael Huynh '07
Kimberly Hyde '10

I

Sabine Ingerson '00
Kelly Isabella '15
Rachael Ives '18
Steven Ives '03
Carrie Izzo '05

J

Joyce Jaskula '93
Jerry Jaworski '14
Abby Jenkins '12
Aimee Johnson '09
Donna Jones '04
April Jordal '17

K

Jenna Kain '07
Kevin Kain '99
Beth Kazel '01
David Kelly '94
Laura Kelly '16
Melissa Kempisty '17
Rachel Kesler '03
Greg Ketcham '06
Maggie Killoran '10
Lisa Kimball '15
Adam King '17
Alicia King '17
Katharine Kintz '96
Kelvin Kio '98
Joachim Kleinschmidt '05
David Knopp '03
Kathleen Knopp '97
Brenda Ko '10
Cynthia Koegel '04
Jessica Kolenda '18
Richard Kolenda '02
Nicole Kolmsee '08
Jackie Koster '14
Daniel Krupke '95
Andrew Kudarauskas '97

Donna Kuhn '93
Nancy Kush Ellis '98
Sandra Kyle '08

L

Kristin LaBarge '06
Paul LaFlamme '02
Ellen Lafond '08
Daniel Laird '09
Malissa Lakin-Watson '95
Stephanie Lamb '19
Frances Lanigan '94
Janet Lanious '98
Deborah Larkin '01
Jodi Larkin '04
Kelly Larrivey '95
Michael Lavner '96
Cindy Lawrence-Dever '04
Ellen Lazarek '13
Michele Ledoux '93
Allison Livesey '08
Evelyn LiVoti '08
David Lloyd '98
Margaret Lloyd '97
Roger Locy '06
John Loeffert '96
Jen Longley '19
Linda Lyons '12

M

Stephanie Magrisi '14
Margaret Mahaney '98
Connie Maher '02
Kelly Malone-Eveleth '01
Andrew Mangano '07
Marie Mankiewicz '96
Shannon Mantaro '00
Thaddeus Mantaro '00
Bonnie Marini '96
Brian Martina '09
Jennifer Martin '16
Gary Mashaw '04
Leigh Mason '19

Dawn Masuicca '18
Deana L. Masuicca '94
Vicki Mather '03
Linda Matteson '95
Mary Maunder '10
Fred Maxon '98
Grace Maxon-Clarke '18
Jennifer Mays '17
Janet McBride-Gibson '97
Ellen McCloskey '96
Lisa McGhee-Laracuenta '09
Ali McGrath '18
Joe McManus '13
Judith A. McManus '94
Kim McPherson '12
Patricia Meehan '96
Barb Metcalf '14
Nelson Metz '96
Deana Michaels '08
Brian J. Miller '94
Carolyn Miller '99
Nancy E. Miller '94
Pamela Miller '97
Sean Milligan '20
Autumn Mintonye '15
James Mirabito '93
Whitney Mirabito '18
Trudy S. Moffitt '94
Philip Mooney '93
Karen Moore '07
Michael Moran '05
Brandon Morey '12
Alisa Morgan '15
Dianne Morrisette '01
Daniela Mosko '20
Beverly Mulcahey '02
Kristen Munger '15
Jane Murphy '93
Timothy Murphy '99
Catherine Murray '93
M. Claire Myer '96

N

Erin Nalle '13
Tim Nekritz '95

Christopher Nelson '06
Darsie Nelson '97
Melissa Newman '16
Mark Nice '97
Brenda K. Niver '94
Danielle Nolan '15
James Nostrant '97

O

Robin O'Brian '03
Elizabeth Occhino '17
Randy O'Donnell '03
Joseph Olsen '17
Jessica Ortiz '20
Mindy L. Ostrow '94

P

Dennis Pacheco '99
John Paeno '96
Lynne Paeno '95
Mike Paestella '06
Charles Parker '09
Benjamin Parker '12
Aaron Pascale '12
Christine Patrick '02
Arthur Pearson '05
Jon Peck '07
Scott Pecoy '19
Kate Percival '11
Crystal Perry '13
Jamie Persse '08
Karen Perwitz '10
Shane Phillips '20
Samantha Pickreign '94
Reyne Pierce '10
Sherry Pierce '05
Jill Pippin '16
Lauren Pistell '13
Katherine Pitsley '06
Robert Plenge '08
Amy Plotner '15
Cathy Pokines '94
Patti Ponzi '05

Susan Pope '10
Anne Porter '09
William Potter '01
Darci Powers '06
Susan Powers '18
Kerrie Pratt '11
Theresa Pratt '98
Julia Preston-Fulton '17
Nikki Pritchard '16
Brandon Presley '18
Cynthia Proietti '09
Mark Proud '14
Lisa Prye '05

Q

Maureen Quinlan '04
Andrew Quinn '09

R

Theresa Rakovan '98
David Ramsey '00
Robin Rando '95
Mark Raymond '20
Kelly Reader '06
Craig Rebeor '18
Amanda Reed '12
Erin Reed '20
Shelly Reifke '98
Michael Reno '96
Linda Revette '14
Donna Reynolds '12
Karla Richards '97
Susan Richards '99
Patricia Riley '09
Beth Rinfret '06
Jacquelyn Robinson '19
Marlene Robinson '99
Lisa Rodak '01
Amy Roland '04
Linda Rosche '95
Toni Ross '12
Joe Roszak '05
Aaron Rowan '10

Natalie Roy '96
Daisy Ruiz '17
Peter F. Russell '94
Jason Rushmore '19
Jennifer N. Ruta '94

S

Michele Sanford '12
Cathy Santos '98
Paloma Sarkar '19
Amber Saternow '11
Karen Sawyer '08
Kelly Sawyer '16
John Scardella '08
Michele Scardella '10
Michael Scaries '01
Jonathan Schell '09
Deborah Scholes '97
Erica Schreiner '99
Elizabeth Schremp '97
Bernadette Schuffenecker '98
Heather Schuss '18
Laura Seeburger '14
Lisa Seguin '15
Lisa Sellin '09
Mariah Senecal-Reilly '16
Mathew Seubert '10
Keith Severson '97
Jeanne Sevigny '14
Heather Shambo '14
Carol Shannon '16
Amy Shaw '11
Richard Sherman '10
Nicole Shue '16
Marie Shuman '00
Kathleen Shumway '97
Nancy Simmons '93
Gurdeep Skolnik '04
Kevin Slimmer '00
Janette Smith '14
Julia Smith '05
Laura Smith '97
Michelle Smith '96
Nancy Smith '94

Scott Smith '95
Franklin G. Snyder '94
Daniel Sokal '10
Lisa Solazzo '10
David Spicer '07
Carole Sponable '93
Mary Spuhler '15
Barbara St. Michel '95
Charrise St. Onge '03
Karen Stead '03
Patrick Stella '05
Shane Stepien '99
Gidget Stevens '12
Jolene Stoutenger '04
Lucas Summers '16
David Stummer '98
Maureen Sullivan '94
Christian Sweeting '18
Kurt Szeluga '02
Marta-Ellen Szuba '05

T

Shirley Taber '93
Carol Taormina '20
Larry Taylor '96
Ellery Terpening '99
Traci Terpening '98
Vicky Tesoriero '03
Elizabeth Thompson '16
Tammy Thompson '99
Jacqueline Thorpe '13
Brianne Tice '12
Barbara Tierney '96
Deborah Torbitt '00
Michele Torbitt '07
Rebecca Trevett '19
Kenneth Trionfero '02
Chena Tucker '13
Garrett Turtura '11

U

Jeanne Unger '95
Daniel Upcraft '04

V

Jan van der Heide '05
Paul Vandish '95
Brian Vanella '20
Lawrence VanHorn '04
Mary Vanouse '93
Susan Vaughn '96

W

Patrick J. Waite '94
Sandra Waldron '20
Cheryl Wallace '09
Jacqueline Wallace '14
Tracie Wallace '12
Kathleen Walpole '97
Cynthia Walsh '01
Valerie Walthert '10
Regina Ware '01
Jennifer Walters '16
Kyle Walton '20
Jennifer Walts '20
Patty Waters '13

Sarah Watts '13
Sarah Wehrle '18
Garrette Weiss '15
Judy Weissflog '18
Kelly Weitz '12
Sara Weldin '05
Kenneth Wells '01
Allen Wert '11
Jessica Westberry '17
Danielle Wert '12
Ernest Wheeler '97
Austin Wheelock '07
Chad Whelsky '13
Kaitlyn White '19
Paula Whitehouse '08
Jennifer Whiteside '08
Jean Wiggins '01
Kathlene Williams '06
Lindsey Wilson '13
Christina Wilson-Frasier '03
Lauren Winters '11
Sue Witmer '11
Jill Wood '99
Matthew Wood '02
Nathan Woodcock '16
Teresa Woolson '08

Jennifer Worden '06
Lynette Wright '13
Nancy Wright '11

Y

Timothy Yager '10
Kern Yerdon '95

Z

Jon Zella '14

Leadership Oswego County

Office of Business and Community Relations
34 East Bridge Street • Oswego, NY 13126