

FOR MORE INFORMATION

www.rackercenters.org | info@rackercenters.org | Tel: 607-272-5891 | 1-800-336-1660

TIOGA COUNTY SITES

Preschool Programs &
Community Services
1277 Taylor Rd.
Owego, NY 13827
Tel: 607.687.8929

CORTLAND COUNTY SITES

Preschool Program, Community
& Residential Services
882 NYS Route 13
Cortland, NY 13045
Tel: 607.753.9375

Counseling Programs at
OCM BOCES
1710 NYS Route 13
Cortland, NY 13045
Tel: 607.758.5100

TOMPKINS COUNTY SITES

ADMINISTRATIVE BUILDING
Margaret Gibson Preschool,
Community & Residential Services
3226 Wilkins Rd.
Ithaca, NY 14850
Tel: 607.272.5891

Clinic
1001 W. Seneca St.
Ithaca, NY 14850
Tel: 607.277.8020

Counseling Programs at TST BOCES
Smith School
555 Warren Rd.
Ithaca, NY 14850
Tel: 607.257.2353

Published by Racker Centers' Office of Community Relations

EDITOR | Heather Hughes, Director of Public Relations
DESIGN | Dawn Bricen LaMorte, Sunrise Studios Design
www.SunriseStudiosDesign.com

CONTRIBUTORS | Dan Brown, Mary Hause, Heather Hughes,
Linda Kline, Elvina Scott, Jon Ulrich, Esty Schachter

PHOTOGRAPHY | Photos courtesy of Racker Staff and
Sheryl Sinkow, www.Sinkowphotography.com

RACKER CENTERS

Building Opportunities for Success

2012 BOARD OF DIRECTORS

President: Howard Schler
Vice-President: Brian McAree
Treasurer: David McNeil
Secretary: Elizabeth Gesin

Directors:
Beverly Baker
Robert Bantle
John Crosby
Yvonne Moore Everhart
Phyllis Joyce
Jeffrey Lewis, M.D.
Steve Lipinski
Catherine McNulty
Cal Organ
John Rudd
Christine Schweitzer
Kevin Shreve
Kara Taylor
Eugene Yarussi

Associate Directors:
W. David Banfield
Carolyn Bartell
Tom Bohn
Sam Brewer
Karin Burgess
Lorry Cole
Daphne Cornell
Rick Cowan
Gene Erickson
Jerome E. Hass
Meg Hardie Keilbach
Richie Moran
Gail Murphy
Kate O’Connell
Sarah Rich
George Schneider
Paul Steiger
James Turner, Ph.D.
Cal Walker
Jen Whittaker
Jim Willard

Emeriti Directors:
David Dunlop
Sam Forcucci
Margaret Gibson
David Palmer
Fred A. (Ben) Williams
Tom Longin
Daniel McNeil
Chuck Tompkins
Mark Weidman

A Note from Dan

Staff are always sharing stories with me that highlight the success of individuals and their families. In this report you will read a few of those stories. These successes were a direct result of our amazing staff and the things made possible in an accepting and supportive community. I also know there are thousands of other stories waiting to unfold. But, as Arthur Ashe said, “Success is a journey not a destination. The doing is more important than the outcome.”

Every day we have over 700 staff that assist individuals with disabilities and their families on their journey. All of these individual journeys reflect our Vision: “We are inspired by the vision of our founding families, that all people with disabilities will be valued members of a welcoming and supportive community.”

Society has come a long way in the 65 years since Franziska Racker Centers was founded. Some notable events:

- In 1984 Nancy Kayes developed a program called “Everybody Counts.” This program was lauded as groundbreaking because it introduced children with disabilities to typical needs children. Today, typical needs children and children with disabilities learn and play together. We carry this vision forward in our integrated preschools in Tompkins, Cortland, and Tioga Counties.
- In 1986 Ann Landers received a letter from a person saying her appetite was spoiled when she saw a husband feeding his wife and wiping her mouth as she had trouble swallowing. What was the community’s response to this? Some people said things like: “Would you believe there are many handicapped people who take great pleasure in flaunting their disability so they can make able-bodied people feel guilty.” Ann Landers replied to the person whose appetite was ruined, and told the person off in her column. Many people wrote in support of her response.
- Recently, at a restaurant in Texas, a family wanted to be moved because they didn’t want to be near a family that had a child with a disability. The waiter’s response to this was that “He couldn’t serve them.” The community responded by praising the waiter on the restaurant’s Facebook page. People went to the restaurant in droves and asked to have that waiter as their server.

These three stories highlight the dramatic shift in community. Racker Centers is proud to have played a small part in helping to carry forth this vision.

Dan

RESIDENTIAL PROGRAM
Poised to Expand

by Jon Ulrich

Franziska Racker Centers’ residential program will be expanding to meet the community’s needs in the coming year, with four new houses opening in Tioga County.

Among the projects will be a four-bedroom house on Route 17C in Owego. The residence, to be called “River’s Edge,” will cater to adolescents and young adults on the autism spectrum. The program’s other houses will open under the umbrella of the state’s Community Placement Program (CPP), which identifies residential opportunities for residents of Broome Developmental Center. “With the closing of the Developmental Center,” says Registered Nurse Guy Stillman, who will help oversee the houses’ day-to-day medical operations, “these residents will need a place to call home.”

Holiday Hill, an eight-bedroom home, and Gaskill Road, a four-bedroom house, are slated to open by the beginning of 2014. Holiday Hill will support individuals with high health care needs along with other individuals who need support to be successful in their daily lives. Staff will be specially trained to accommodate these needs and will have the support of the agency’s nursing and clinical team twenty-four hours a day.

“It’s an unbelievably exciting experience,” adds Stillman. Team Director Keri Walp echoes these sentiments. “I feel lucky to be part of such an endeavor,” she says. “One advantage of homes opening in the Owego area is that

Residents, Kenny and Lorraine (brother and sister), pictured at their home in Tioga County – McFadden House.

“River’s Edge” in Owego, NY

it allows many of the future residents to remain close to their families and friends who live in the Broome and Tioga County areas.”

Regional Director Ashley Keelty believes the initiative will afford the residential program greater visibility. “We will work with local agencies, allowing us to create more opportunities for residents to build friendships and participate in group activities in the community.”

Coventry Road is another six-bedroom house projected to open in the Owego area. This home will support individuals with high health care needs. The opening of these proposed residences will bring the total number of individuals served by the residential program in Tioga County to thirty-three, and the total number of houses throughout the county to six.

“This supports the agency’s mission of creating opportunities for familial and community involvement,” says Pat Montanez, Director of Residential Services at Franziska Racker Centers. “These homes will also facilitate job growth in the Southern Tier, and enable us to grow a team that will work together to support all six homes, each other, and the residents we serve.”

Franziska Racker Centers’ residential program opened in 1980, with one house located in Dryden, NY. The program now serves more than 120 individuals in three counties (Cortland, Tompkins & Tioga). Once the new houses open in Tioga County, a total of twenty-seven houses will be in operation to support residents enrolled in the program.

CLINICAL SERVICES

Franklin Triplets

by Esty Schachter

On a recent Wednesday morning Bev came to the Franklin household, with roller skates, and was enthusiastically greeted by triplets Reese, Troy and Jillian. Bev Hartz is a Racker Centers physical therapist. Therapists, to these toddlers, mean fun. When the threesome look out their picture window to see a car pull up, they immediately know which therapist is coming to play. Through play, therapists help to teach or strengthen a wide range of skills.

Dixie, the children’s mom, reflected on the rough start their family faced, but credits Early Intervention and therapies through Racker Centers for a warm, supportive journey. All three children were born prematurely. Reese, the oldest, was born at 23 weeks, 6 days. Doctors were able to delay the delivery of Troy and Jillian, who were born at 26 weeks, 3 days. The family spent over one hundred days in neonatal intensive care units, in different hospitals at times due to each child’s special healthcare needs. All three children have received therapies since they were babies, including physical therapy, occupational therapy, speech therapy that started out as feeding support but has moved into speech, play therapy and teaching. “The relationship the therapists have developed with the kids is so beautiful.” Dixie adds, “they helped the kids, and helped me too!”

THROUGH PLAY, THERAPISTS HELP TO TEACH OR STRENGTHEN A WIDE RANGE OF SKILLS.

Jay, the triplets’ father, spoke about the work the therapists do with his kids. “They’re not just in and out, they truly know the kids as individuals, and know them so well.” He shared that their careful observations and feedback have helped Jay and Dixie pick up on subtle changes as well as medical needs, such as when stoic Reese’s ear infection could only be detected by a slight change in her speech.

In May, Reese will turn three, followed by Troy and Jillian in June. As the family gets closer to ‘graduating’ from home-

Top photo: The triplets model their new custom aprons.
Bottom: The triplets pose with Patti Meyers, Racker Centers Special Education Itinerant Teacher.

THE TRIPLETS WILL NOT REQUIRE ADDITIONAL THERAPIES AFTER EARLY INTERVENTION FOR SPEECH, LANGUAGE OR FEEDING, A TRUE TESTAMENT TO WHY EARLY INTERVENTION WORKS.

based Early Intervention programs, Dixie says “it’s hard to think about not having the therapists in our life!”

All three children are now running, jumping, climbing and talking, all typical activities for their age group. They will not require additional therapies after Early Intervention for speech, language or feeding, a true testament to why Early Intervention works. Sitting on the floor with three eager, vibrant toddlers showing off their favorite toys and sharing their favorite colors, Jay expressed his enormous gratitude for his family, for all they’ve been through and for where they are today. Every tiny fist bump and little high five for a hard-won milestone is cherished, and a beautiful thing to see. Dixie echoed Jay’s sentiments on the progress their children have made. “We’ve arrived at a place we could only hope for. It’s a miraculous process to see them improve and improve and improve, and it’s just amazing.”

Our Special Friends who, by their thoughtful actions and planned giving, have helped to build and sustain Racker Centers for future generations.

- | | |
|----------------------------------|-------------------------------------|
| Robert B. Allan* | Thomas Longin and Nancy Tillinghast |
| Anonymous | Brick Miscall* |
| Beverly Baker | William J. and Helen B. Musto* |
| Rose Beckwith* | Kust Polho* |
| Dan and Eve Brown | Franziska W. Racker* |
| William and Anne Chernish | Sarah Rich |
| John and Ann Racker Costello | Tom and Betsy Salm |
| Don and Sylvia Dickinson | Howard and Lauren Schler |
| Jean M. Dunlavy* | Jody and Kent Scriber |
| Dave and Peggy Dunlop | Henry C. Sibley, Jr.* |
| John* and Martha Ferger | Roger and Carole Sibley |
| Robert E. Fish* | Agnes Smith* |
| William F. Fuerst, Jr.* | Kevin Stearns* |
| Doris I. German* | John C. Stephens |
| Charles A. Gibson* | Jean Strout |
| Margaret I. Gibson* | Sidney L. Tamarin* |
| Robert and Patricia Haley | Pauline B. Treman* |
| Jeanette Hanford* | Jeff True and Susan Schattschneider |
| Lillian Hoffman | Olive L. Wilkinson* |
| Norma Jayne* | Fred (Ben) Williams |
| The Keilbach and Hardie Families | Agnes Gainey Williams* |
| Dr. and Mrs. Howard Kelley* | |
| Judith K. Leavitt | |

* Deceased

EARLY CHILDHOOD

Kaiden

by Heather Hughes

Walking into the Partnership Classroom at Racker Centers' Tompkins County preschool site, one would never know little Kaiden was enrolled in the program just two years earlier without having the ability to communicate or play in a group. Now, he "horses around" with his friends like any typical four-year-old. His Special Education Teacher, Renee Zonder, reminds herself of the importance to allow room for these typical playful and boyish behaviors, balancing that in a structured setting that supports children with highly involved needs on the autism spectrum.

THE PARTNERSHIP CLASSROOM APPLIES THE PRINCIPLES OF APPLIED BEHAVIOR ANALYSIS (ABA), AN EVIDENCE-BASED PRACTICE, IN AN INTEGRATED PRESCHOOL SETTING.

Kaiden has benefitted so much from both his preschool experience in the Racker Partnership Program and the Tompkins County Early Intervention Program that he is more than ready to enter Kindergarten next fall. Renee states, "I don't know how to convey how remarkable his progress is, and it truly expresses the importance that early detection and intervention play

Renee Zonder, Special Education Teacher, with Kaiden.

in a child's growth." Kaiden received an evaluation for Early Intervention services through the Tompkins County Health Department by Racker Centers when he was 17 months old. That is when Kaiden received a diagnosis of autism, and it was apparent that he already had some severe needs.

Annemarie Mattison (LCSW-R), Social Worker for the Partnership Program states, "Often when children have challenging behavioral and communication needs, families can feel very isolated and it's even worse if they feel they can't go out into the community easily. When I first met Kaiden's mom Stephanie, one of the first things we tried to help her with was getting her a stroller to accommodate her three small children. Before that, she couldn't go out safely because Kaiden would run off."

Today, Kaiden and his family enjoy participating in community events. Annemarie continues, "I was so happy when I was at the Ithaca Festival last year and I saw her family there. A year before I don't think they would have been able to go. The fact that they were there as a family, watching the parade, was just so exciting to me."

Renee looks back on the two years that she's had Kaiden in her classroom. She states, "When he started, he wanted to communicate, but he basically was not able to because of his speech and the fact that he just didn't know how to interact socially." The Racker Centers' Special Education Program works on goals throughout the time a child is enrolled in the program. Renee continues, "I remember working on his play goals with him, and I remember writing 'Kaiden is participating in reciprocal

pretend play with peers.' It was amazing; he just kind of exploded in three months time." Now Kaiden has the language and the social interest to play with friends.

Sometimes the transition from Early Intervention services when children are receiving therapies in their family's home, to a preschool where services are received out of the home, is a hard one for families. Stephanie is very committed to being involved in Kaiden's education, and although she does not have her own transportation, she does not let this become an obstacle to stop her from being the best advocate she can be for her son. "She's been at all of his school meetings, even walking through torrential rainstorms to get there," Annemarie recounts. Annemarie and Renee have also been able to use the technology available at the preschool to video tape some of Kaiden's sessions in school and make them available to Stephanie so she can still witness Kaiden's daily successes.

Though Kaiden continues to struggle with articulation and being understood by peers, his understanding of social communication has blossomed. He is able to understand the social nuances of speech that are typically so difficult for children with autism to master. Looking forward, it will remain even more important for his mom, his team of teachers and therapists including Annemarie, Renee, Peg Stoyell, Racker Speech Therapist and Meg Gillard, Racker Occupational Therapist, and the school district to work together for

OFTEN WHEN CHILDREN HAVE CHALLENGING BEHAVIORAL AND COMMUNICATION NEEDS, FAMILIES CAN FEEL VERY ISOLATED AND IT'S EVEN WORSE IF THEY FEEL THEY CAN'T GO OUT INTO THE COMMUNITY EASILY.

his upcoming transition to Kindergarten. "Kaiden has made so much progress and appears so typical, it's wonderful! But because of this, his mom is very afraid that he won't get the supports he needs to continue to progress. She's very hopeful that he will continue to get help in the area of communication. When Kaiden has trouble with communicating, it makes life at home extremely difficult. Kaiden's speech therapist, Peg Stoyell, will play an integral part in the Committee for Special Education meeting that will help put the supports in place that Kaiden will need to be successful in school.

Kaiden's mom Stephanie states, "I want to be an active participant in my son's education." This philosophy and her part in the team of individuals that has supported Kaiden as he's grown will only continue to build upon his success throughout his life.

Kaiden participates in Circle Time during class.

Doug with horse, Royal Floozy, at Fagnoli Farms.

COMMUNITY SUPPORT *Doug* by Elvina Scott

Doug and Kirstie Hardenstine were looking for things to do. In January 2012, Kirstie Hardenstine, BOCES educator and Doug's Community Support Staff (CSS) through Racker Centers, had the idea to try Fagnoli Farms as a volunteer in the therapeutic riding program.

Kirstie and Doug have the relationship one hopes every CSS and individual could experience: connected and having a great time. Doug loves animals, and with Kirstie, his work with animals went from his beloved cat Mopsy, to a giant, grand horse at Fagnoli Farms, Royal Floozy.

Doug's role at Fagnoli Farms is the "side walker." Dale Corbin, volunteer and Doug's good friend, is the "lead line." The lead line leads the horse, and the side walker is there to both guide the horse, and be there for the needs of the rider. Doug and his young rider Evan bonded early on over a love of

throwing rocks in the creek. Doug had the idea to walk Evan to the creek and hand him rocks to throw into the water, on horseback.

Doug is tall and says, "The horse likes my stride, but everyone else is always telling me to slow down." I asked Doug's mom, Sarah, what she saw in Doug after he started up at Fagnoli, and she said, "Confidence." Sarah continued, "He has developed a sense of responsibility from his work there. Even if one morning he doesn't want to go, he goes, because he is thinking of all the other people who are expecting him and relying on him."

Doug was diagnosed with Pervasive Developmental Disorder, Not Otherwise Specified (PPD-NOS) at the age of four, and bi-polar at the age of nine. Sarah shared that before Doug started at Fagnoli Farms there were significant behavioral issues, that Doug was depressed, had a lot of aggression, and little interest in school. Insightful about her son, Sarah said, "When you feel good about one thing, when you are proud of one aspect of your life, then your behavior in the rest of your life is really different."

WHAT I SAW WITH DOUG AND FAGNOLI FARMS, THE PEOPLE THERE, THE GROUNDS, THE ANIMALS, WAS THE CIRCLE OF COURAGE: GENEROSITY, BELONGING, MASTERY, AND INDEPENDENCE

What I saw with Doug and Fagnoli Farms, the people there, the grounds, the animals, was the Circle of Courage: generosity, belonging, mastery, and independence. From the traditional Native American medicine wheel, the Circle of Courage is a context for measuring, or defining, success.

Doug and the community at Fagnoli give generously their time and energy, creating a meaningful opportunity for others to ride. Walking beside the horse, rider in the saddle, his lead line Dale in front, Doug is literally within a circle of support; he anticipates the needs of his young riders and fosters their confidence on the horse.

He has mastered grooming and saddling the horse, even the parts he does not like, like cleaning out the hooves; he has mastered his own emotions in his ability to be present for the horse and rider. In his work at Fagnoli, Doug has the independence to make decisions and try out his ideas.

Doug put himself out there in volunteering at Fagnoli Farms, to work with animals he didn't know, in a place he didn't know, with a whole new group of people. Sarah continued, "He did well, he experienced accomplishment and success in his work there, and that changed everything."

MENTAL HEALTH *Dylan* by Mary Hause

June 14th marked two remarkable events in the life of Dylan: his High School graduation, and his 19th birthday. After nine and one-half years, this outstanding young man was a proud graduate from the Turning Point day treatment program, a program in which Franziska Racker Centers partners with Onondaga-Cortland-Madison (OCM) BOCES to provide mental health services for students with a significant history of emotional and behavioral needs. Dylan's uphill journey began midway through third grade. Diagnosed with Bipolar Illness, Dylan became so frustrated at school that along with trying to throw a chair through a window, he was saying he wanted to die.

Dylan's mom remembers, "I was so afraid that he would not be able to get out of the dark place he had fallen into. I felt as though I was losing my son." She wanted a place where Dylan would feel safe and supported. Almost a decade later, it's amazing to see how such a sad, angry boy came to be described by so many as a stellar young man. It was a team effort. The change started with Dylan, who clearly embraces hard work. Also important to Dylan's success is the support of some very important people, first and foremost, his mother, Terri. She has been described by others as "a rock for Dylan, heroic and truly a demonstration of a mother's love of her son." Some others who've had a pivotal role in Dylan's life include Semra Kecelioglu and Carol Dannenfelser, Racker Centers' Therapists, Rusty Scira and Missy Adams, two of his favorite BOCES teachers, as well as the elders from his congregation at Faith Baptist Church.

DIAGNOSED WITH BIPOLAR ILLNESS, DYLAN BECAME SO FRUSTRATED AT SCHOOL THAT ALONG WITH TRYING TO THROW A CHAIR THROUGH A WINDOW HE WAS SAYING HE WANTED TO DIE.

The structure of the Turning Point program really helped Dylan, in large part because of the full team approach. For Dylan, this meant that he, his teachers, therapist, his mom, and Racker Centers' program psychiatrist met on a regular basis. Sally Manning, who was Franziska Racker Centers' Program Director for the Day Treatment Program, describes Dylan, saying, "I have incredible admiration for Dylan and am inspired by the persistence and dedication he has demonstrated on his path toward

Dylan with his favorite BOCES teacher.

well-being. It's clear he's working to do his part to make the world a better place."

Dylan's generosity and politeness are qualities that he is known for throughout the school. His character has earned him recognition from a variety of places. He recently earned an Eagle Scout badge, was nominated as the Cortland County student of the year, and inducted into the Honors Society. Dylan states, "My proudest moment was being asked to be an Eagle Scout mentor for a younger Boy Scout."

What does the future hold for this brave and committed young man? Dylan hopes to further develop his culinary skills at Tompkins Cortland Community College. Missy Adams, an instructor at BOCES who had Dylan in cooking classes, calls him a model student and wishes she had 10 more of him! Those who have had the privilege of meeting Dylan share that sentiment. Congratulations, Happy Birthday, and Good Luck Dylan!

"Making Room" Final Report

Our deep appreciation is extended to all of our generous "Making Room" Donors who helped us make this project possible:

CORNERSTONE DONORS

Anonymous*
BorgWarner Morse TEC
Cargill Deicing Technology
Jean Dunlavey*
Dave and Peggy Dunlop

Emerson Power Transmission
Margaret I. Gibson
J.M. McDonald Foundation
Keith Kennedy, Sr.
Kust Polho*

Kevin Stearns*
Tompkins Trust Company
Triad Foundation

KEYSTONE DONORS

Cornell University
John and Ann Racker Costello
Bob and Vanne Cowie
Don and Sue Dickinson
Fred L. Emerson Foundation
Norma Jayne*

Catharine Joyce
The Keilbach and Hardie Families
Dr. and Mrs. Howard Kelley*
Judith K. Leavitt
Dan and Rose McNeil
David and Christine McNeil

Roger and Carole Sibley
United Way of Tompkins County
T. Merrell Shipherd Flexible Fund
Wegmans Food Markets
Eugene and Jeanne Yarussi

* Estate Gift

MILESTONE DONORS

John and Elaine Alexander
Anonymous
Dan and Eve Brown
CFCU Community Credit Union
Mary Ann K. and Timothy J. Colbert

John Ben Snow Memorial Trust
Phyllis and Lanny Joyce
Legacy Foundation of Tompkins County
Stephen and Kathryn Lipinski
Philip and Peggy Meyer

Tom and Betsy Salm
Howard and Lauren Schler
Deborah Streeter and Tom Owens
Erik and Deborah Whitney

STEPPING STONE DONORS

Barry and Molly Adams
Anonymous
W. David and Mary Lee Banfield
Bob and Melinda Bantle
Benefit Design Services
Tom and Donna Bohn
Percy Browning
Cayuga Landscape
Cayuga Radio Group
Eugene and Ann Erickson
Chuck and Yvonne Everhart
Sam and Anna Forcucci
Charles and Linda Garbo
Mary and Brad Grainger
Max's Grandparents
Harris Beach PLLC
Greg and Bev Hartz
Haylor, Freyer & Coon, Inc.
Gregg Hoffmire and Leslie Raymond
Mary and Bob Hutchens
Ithaca Sertoma Club
Kevin Merrill Kauffman
Keith and Claudia Kennedy
The Lane Family Fund of the Community Foundation
LeChase Construction
Jeffrey and Kristin Lewis
Stuart and Ruth Lewis

Perri and Mick LoPinto
McKinnon Benefits Group
Richie and Pat Moran
Gail Murphy
Northwestern Mutual
Jim and Carol Olsefski
Cal and Joan Organ
Dave and Shirley Palmer
Marianne M. Pelletier
Fred Schneider and Mimi Bussan
George and Bobbie Schneider
Andrew and Rosemary Sciarabba
Sciarabba Walker & Co. LLP
Jody and Kent Scriber
Kevin and Lynn Shreve
Thomas and Donna Sokol
Ceil and Jim Spero
Jean and Cushing Strout
Chuck Tauck
The Helen Thomas Foundation as administered by the Community Foundation of Tompkins County
The Solstice Group
Tompkins Charitable Gift Fund
Elizabeth van Leer
Mark and Lynn Weidman
Jen and Sean Whittaker
Joel and Cathy Zumoff

Photo courtesy of HOLT Architects P.C. | www.holt.com

FRIENDS OF THE CAMPAIGN

Affiliated Psychological Consultants, P.C.
Pete Akins and Connie Ged
Kazi Akther and Zia Ahmed
Christine Allen
Phyllis Allen
Kiko Alvarez and Susana Mendez
Patricia Amato
American Legion Auxiliary 770
American Legion Post 221
Katherine Anderson and Max Pensky
Rena Anderson
Daniel and Jan Aneshansley
Jennifer Aneshansley
Anonymous
Robert Aronson
Neil and Judith Ashcroft
Edward and Gayleen Austen
Autistic Aspirations
Erin Aylward
Beverly Backus
Beverly Baker
Jacoba Baker
Rosella Baker
Caren Baldini
Martje Baldini
Fred and Helene Ballantyne
Paul and Diane Banfield
Rick and Maryanne Banks
Suzanne and Curtis Banta
J. Robert Barlow
Carolyn and Gene Bartell
Elizabeth Bassette
Roger Batchelder
Robert and Myrtle Batsford
Walter and Marilyn Baurle
Rosanne Beach
James Beatty
Joan Bechhofer
Steven and Beverly Beer
Elizabeth Behler
Vida and Vaugh Behn
Bernard and Linda Beins
Kim Belden
William and Nancy Bellamy
Bill and Louise Bement
Fran Benedict
Caroline Bennett
Thomas and Joyce Bennett
Christina (Crystal) Benton
Arthur Berkey
Anne and Ted Berrien
Rose Bethe
Robert and Phyllis Betzler
Binder Electric Corporation
James and Carole Bisogni, Jr.
Erik Bitterbaum and Ellen Burton
Richard and Louann Biviano
Paul and Suzy Blanchard
Katie Boardman
Nancy Fuhr Bonn and Fred Bonn
Coert Bonthius
Carol and Richard Booth
Joseph and Cheryl Borden
Beverly Bortz
Michael Bovi
Monica Brace
Joel and Susan Brock
Liese Bronfenbrenner
Bethany Brown and Bradley Smith
Creighton and Doris Brown
Gina Brown
Paul Brown
David and Joan Brumberg
Francis and Joyce Budney
Sue Budney
James Bugh
Elizabeth Burdick
Karin Burgess
Albert and Mary Burkhardt
Doris Burton
Jim and Terry Byrnes
Dr. and Mrs. Leo Cacciotti
Sheila Cafferillo
Cecilia Campbell and Deborah Gagnon
Michael and Michelle Cannon

Patricia Carden
Richard and Linda Carlton
John Carpenter
Stanley and Carol Carpenter
Joseph and Jackie Cassaniti
Joseph Cassidy and Michele Mitrani
Mary Louise Caughey
Cayuga Signs
David Cedarbaum
Judith Chabon
Larry and Arlene Chase
William and Anne Chernish
Tony and Roberta Chiesa
Christ Evangelical Lutheran Church
Ciaschi, Dietershagen, Little, Mickelson & Company, LLP
Tony and Jill Ciccone
James Cirona
Andrea and Richard Clark
Leslie and Benjamin Clarke
Classen Home Health Assoc., Inc.
Leslie and Kay Cleland
Nancy S. Cleveland
Roy and Alma Coats
Elissa Cogan and Barry Chester
Helen S. Cogan
Reginald and Lois Collins
Communiqué Design & Marketing
Margaret Congdon
Pamela Conklin
Conley & Son Excavating Company
George and Diane Conneman
Betty Cook
Dean Corbin and Carol Costell Corbin
Brad and Nancy Corbitt
Daphne and Ezra Cornell
Cortland Eye Center
Maria Cotterill
Walton and Jean Cottrell
Rick and Jill Cowan
Gerry and Caroline Cox
John Crosby
William Currie/Morgan Stanley Smith Barney
William and Gail Cutler
Marion DaGrossa
Rick and Marlaine Darfler
P.C.T. and Joan DeBoer
David Delchamps
Dorothy Delisle and Shawn Pompe
Victor and Jean Delisle
Susan Detzer
Katie and Chris Deutsch
Martin and Sandra Deutsch
Martha and Bill DeWire
Roy and Fran Dexheimer
Ann Dexter
Tom and Dody Doheny
Charles and Pamela Dollaway
Chuck and Cris Donovan
Dora Donovan
David Dresser
Dan and Patricia Drewry
Mildred Drosdoff
Horton and Shirley Durfee
Timothy and Susan Durnford
Daniel and Debra Dwyer
Ronald Dyer
Jan Dyson
Mildred Earl
Florence Earley
Todd and Mary Edmonds
Sandy Ehrlich
Maria Eisner
Elks USA #636 of Ithaca
Stephen Ellner and Nancy Saltzman
Elmira Savings Bank
Nancy Emerson and Roy Luft
Empire Plastics Inc.
Arvilla Enck
Lawrence Endo and Caron Bove
Sheila Enstine
Virginia Estabrook
Kelly Faircloth
Jerry Feist and Joyce Marsh

David Feldshuh and Martha Frommelt
Martha Feger
Daniel Fessenden
Angela and Andy Fey
Myra Fincher
John Finnegan
First National Bank of Dryden
Stephanie Fitzpatrick
Frank and Gail Flannery
Christine and Brian Flannigan
Stephen and Elena Flash
Wayne and Maralyn Fleming
Steve Fontana and Carla Galbraith
Barbara Foote
Sheila and Rob Foote
Olan and Katie Forker
Michael Forster
Raymond Fox
Fraternal Order of Eagles 1253
Frontenac Designs
John H. Fuchs
Susan Fuller
Michele Gallagher
Greg and Betsy Galvin
Kathy Garner and Jim Darnieder
Lowell Garner and Susan Lustick
Reeder and Sally Gates
Liz and Jon Gesin
Nancy Gibson
Magdalen Gillard
Graham Gillespie
Mary Gilligan
Carl Ginert and Sally McConnell Ginert
Ronald and Sandra Gladstone
Glenwood Pines Restaurant
Tammy Goddard
Gold Wing Road Riders Association
Chapter NY-F
Connie Goldsmith
Lawrence Golinker and Joy Blumkin
Bonnie Gordon
John and Sandra Gorman
Julia Gorman
John and Nancy Gould
Raymond Gozzi and Barbara Logan
Charles and Margery Grace
Carolyn Greenwald and Adam Schaye
Alvina Griffith
Helen Grippo
Alan Gurewich
Victor and Jean Delisle
Lyna Jean Hall
Margaret Hampson
Mary Harcourt
Skip and Holly Hardie
Jessie Harper
Helen Hartnett
Howard Hartnett
Jerry and Joan Hass
Barbara Hatt
Rod and Janet Hawkes
Carl and Susan Haynes
Charles and Liz Heath
David Heck
Betty Helsper
Marjorie Helsper
Norma Helsper and Marshall Thraillkill
Sue Hemsath
Cindy Henderson
Robert and Joyce Herrick
David and Joan Herskovits
Jane Hexter
Lillian Hoffman
Marion Y. Hoffmire
Ed and Sue Hooks
Nahmin and Leah Horwitz
Neal Howard
Thomas Howarth
Marion Howe
Melody Howe
Jim and Sue Hranek
Amanda Hubbard
Richard and Irene Hubbell
Gordon and Margaret Huckle
Elizabeth Hudson

Heather and Bill Hughes
Russell and Kathleen Hughes
Elwood and Janet Hulbert
David Hunsberger
Harold and Sharon Hunter
Rosemarie Hurley
Catherine Husa and Sami Hussein
Ithaca Foreign Car Service
Ithaca Garden Club
Ithaca Plumbing Supply
Kathleen Jacklin
Ray and Shirley Jackson
Jacksonville United Methodist Church
Jake and Janet Jacoby
Andre and Jean Jagendorf
Mark and Mickie Jauquet
Jim Ray Mobile Homes
Mary G. Johnson
Jim Johnston and Linda Mack
Gabrielle Jonassen
Deborah Jones
Gerald Jones
Kenneth and Joyce Jones
Ralph and Jane Jones
Susan Kaplan
Thomas Kellerman
William and Mary Kennedy
John and Nancy Kidney
Irene Kiely
Joe and Patty Kiely
Judson and Suzanne Kilgore
Sue Kilts
Jerome Kleisath
Barbara Klockowski
Marcia Knight
George Kobas and Linda Grace-Kobas
Judith Komor
Mark and Marcie Kredt
Kyle Kubick and Marie Garland
Brenda Kuhn and Andrew Yale
Rachel Lampert and David Squires
Douglas Ann Land
Carolyn Lange
Timm and Rhonda Lathwell
Vivian Laube
John Lauricella and Risa Mish
Janice Lawrence
Sally Lawrence
Noah Samuel Leavitt and Helen Kim
Fred and Linda Lenhard
Denise and Allan Lentini
Antoinette Levatich
Deborah Levin
Diane Levine
Cindy and Tom Lilly
Brian and Laurie Lindberg
Marcy Little
Nicole Lombardo
Barry and Glenda Long
Tom Longin and Nancy Tillinghast
Roslyn LoPinto
Audrey Lowe
Jack and Janet Lowe
Barbara Lust
Richard and Janet MacDonald
Rob and Maggie Mackenzie
Dorothy Makris
Ruth Mallula
Brooke Malone
Sally and Rick Manning
Therese Marchell
Glenna Margaris
Sue and Jonathan Marks
Barbara and John Marmora
Lindsey Marsh
Herbert and Marie Marshall
Chip and Jeanette Martin and Family
Marvin and Annette Lee Foundation
Mark Masler and Bernice Potter-Masler
Frannie Mason
Dick and Sharon Matthews
Annemarie Mattison
Thomas and Patrice McAdams

CONTINUED...

"Making Room" Final Report continued...

Brian McAree and Kris Corda
Douglas McBride
Julie McChesney
John and Donna Dempster-McClain
James and Gladys McConkey
Jaydn McCune
Therese McDonald
Carolyn McGory
Patrick McKee and Phyllis Mazurski
Adrienne McNair
Dave McNamara
Phyllis McNeill
Jean and Daniel McPheeters
Mary Meeker
Marianne Mellinger
Alisa Mengel
Edna Z. Michael
Charles and Alleine Miller
Jeanette Miller
Lee and Sylvia Miller
Nina Miller
Dennis and Janet Millspaugh
Gerald and Janet Miner
John and Cheryl Mitchell
Robert and Deborah Mitchell
Carmon and Marjorie Molino
Daniel Mont and Nanette Goodman
Pat and Victor Montanez
Donna Mosher and Elizabeth Mosher
Florence Mosher
Jim and Connie Moyer
Adam and Maureen Mozeleski
Dale and Patricia Mueller
Margaret Munchmeyer
Barbara K. Murphy
Susan Murphy
National Autism Association -
Cortland Chapter
Carol Neigh
James Nichols
Esther Northrup
Cathe Oberlander
Brendan O’Brien
Kate O’Connell and Robert D’Addario
Marianne Odell
Brad and Lila Olson
Marne O’Shae and Ira Kamp
Thomas and Kathleen Overbaugh
Edwin and Mary Ann Oyer
Glen and Carol True Palmer
Jean Palmiter
Corina Park-Batsford and Mike
Batsford
Larry and Jackie Pataki
Lisa and Chris Pate
John and Ann Pavia
Alan and Nancy Pedersen
Frank and Linda Perry
Renie and Marty Petrovic
Pi Kappa Phi
John and Beverly Poli
Larry and Pamela Postle

John Potter
The Reakes Family
Virginia Redder
David Redmond
Shelly and Al Reese
Victor and Joyce Rendano
Charles and Ruth Reniff
Nicholas and Agnes Renzi
Bev Rhein-Fitzpatrick
Florence Ricciuti
Sarah M. Rich
Mary Richards
Richards and McCutcheons DDS
Richardson Bros. Electrical Contractors
Dorothy Rinaldo
Virginia K. Rinker
David Robbins
Robert G. and Jane V. Engel
Foundation, Inc.
Laurie and Bill Roberts
Martha and Steve Robertson
Wendy Robertson and Doug Antczak
Dan and Becky Robinson
Elma Robinson
Duncan and Pauline Rogers
Peter and Donna Rogers
James and Marie Roloson
Bob and Eleanor Romanowski
Ward Romer
George and Kay Ross
Arthur and Ellen Rosten
Elliot and P. A. Rubinstein
John Rudd and Beverly Chin
Stellario and Barbara Ruggiero
Phillip and Marie Rumsey
Tudy Runningwater
Paul and Julianne Ruocco
Scott and Jan Russell
William and Kathryn Russell
Joseph and Jessica Ryan
Marilyn Ryan
Robert and Rita Ryczak
Sherrie Saluc
Carolyn Sampson
Carlos and Margarita Santisteban
Steve and Karen Sass
Frank and Pauline Satterly
Catherine Savage
Erich and Cheryl Schaefer
Dan and Mary Ellen Schreher
Dale and Virginia Schumacher
David and Rebecca Schwed
Christine Schweitzer
Beatrice Schwoerer
Topher and Emma Scott
Thomas Scott
Gwen Seaquist and Laurel Southard
Miles and Rose Seely
Shelley Semmler
Rose Marie Serignese
Margaret Shalaby
Richard Sheffield

Bonita Shelford
Gregory Shenstone
Thomas L. Shields, DDS
Michael and Karen Shuler
Zachary Shulman
Henry and Sandy Sibley
Jody Sidle
Rachel Siegel
Edward and Nancy Siemon
Kirk Sigel
Michael and Sandra Simkin
Albert and Jeanette Sinnigen
Carlton Smith
Doug and Paula Smith
Elizabeth Smith
Robert Smith and Alice Moore
Tom and Elfriede Smith
Rob and Danya Snaveley
Margaret Solomon
Roxanne M. Sorrells
Fran Spadafora Manzella
John and Carol Spence
Squeaky Clean Car Wash
Marty and Ami Stallone
Michael and Theresa Stanley
Matthew and Lynn Steenberg
Paul Steiger
Diane Stevens
Guy Stillman
David Stinson and Elizabeth
Ashford
Jean Stinson
David and Martha Stipanuk
Robert and Jean Storandt
Margaret (Peg) and Dave Stoyell
Janet and James Strait
Violet Street
Robert and Naomi Strichartz
Mebelo Stupke
Carol Sullivan
Rob and Sue Sullivan
Scott Sutcliffe
Robert Sweet
Joan Swenson
Kevin and Helen Talty
Marisue and David Taube
Kara and Eric Taylor
Robert and Judy Taylor
Audrey Terry
Robert and Linda Terry
Larry and Alice Thayer
The Frame Shop
Therm Incorporated
Edward Thomas and Kathleen
Strickland
Herbert and Barbara Thomas
Joseph and Margaret Thomas
Susan and Mark Thomas
Pamela Thorne
Michael and Marina Todd
Chuck and Ann Tompkins
Tompkins Insurance Agencies
Tompkins Trust Company Staff
Kathryn Torgeson
Frank and Melanie Townner
Jessica Traynor
Jeff True and Susan
Schattschneider
Chris Truex
John and Pia Tucker
Thomas and Claudia Tull
Orlando Turco
James and Janice Turner
Robin Tuttle
David and Lucia Tyler
Tyler’s Cleaners
Carol Tytler
Curt and Amanda Ufford
Dave Ulrich
Jon Ulrich
Marguerite and Norman Uphoff
Claire Van Deusen
John and Marilyn Van Duren
Harold and Cindy van Es
Frank Van Sickle II

Heartfelt Thanks
to our dedicated Campaign
Cabinet whose enthusiasm,
wisdom and guidance carried
us across the finish line.

CABINET CO-CHAIRS
Bob Bantle
David R. Dunlop
Margaret “Gibby” Gibson

CAMPAIGN CABINET
Tom Bohn
Rick Cowan
Gene Erickson
Phyllis Joyce
Meg Hardie Keilbach
Steve Lipinski
Dan McNeil
Richie Moran
Gail Murphy
Jennifer Whittaker
Gene Yarussi

CAMPAIGN ADVISORS
Tom and Betsy Salm

Ari Van Tienhoven
Joan Van Vranken
Marcia Vann
Anthony Vipond and Lindsay Petrovic
Charles and Betty Waite
Charles and Jane Walcott
Matthew and Ann Wall
James Wallace, Ph.D.
Russell Wanish
Richard Warkentin and Dawn Kleeschulte
Warren Real Estate of Ithaca
Sandra D. Washington
William and Norma Wasmuth
Betty Watkins
Dix and Barbara Wayman
John Webster and Amy Russ
Michael Webster and Linda Sterk
Paul and Fannie Welch
Joseph and Betty Weneser
Mark and Ellen Wheeler
Maurice and Steffi White
Niki White
James and Karen Willard
Mark Willard
David and Katherine Williams
Fred (Ben) Williams
James and Kaitlyn Winkleblack
Glenn and Diane Withiam
Lou and Fran Withiam
Ken and Marie Woodman
Bruce Wright
Shirley Wright
Christina Wu
Jennifer Wurster
Bettie Lee Yerka
Robert and Agnes Zavaski
Elaine Zirbel

Sibley Learning Initiative Fund

In December of 2012 our Executive Director of 33 years, Roger Sibley, retired. In his honor, we established the Sibley Learning Initiative Fund to support innovative program and curriculum development. We want to extend our thanks to the generous donors that made gifts in his honor, and to this fund. For more information, or to make a gift to this fund, call Perri LoPinto at 607.272.5891 x 234.

Pete Akins and Connie Ged
Kris and Neil Alling
Rosella Baker
Caren Baldini
D. G. Bancroft-Gowin
Eugenia Barnaba
Rosanne and Carol Beach
Roger Beck
Steven and Beverly Beer
Anne and Ted Berrien
Robert and Phyllis Betzler
Richard and Louann Biviano
Paul and Suzy Blanchard
Ella Blovsky and Vivian Leonard
Joseph and Cheryl Borden
Charles and Marsha Bosman
Michael Bovi
Joel and Susan Brock
Dan and Eve Brown
David and Joan Brumberg
Karin Burgess
Albert and Mary Burkhardt
Jim and Terry Byrnes
Stephen and Dolores Caruso
Joseph and Jackie Cassaniti
CFCU Community Credit Union
Larry and Arlene Chase
Stephen and Cynthia Chase
Tony and Jill Ciccone
Elissa Cogan and Barry Chester
Linda Frank and Leonard Cohen
Brad and Nancy Corbitt
Daphne and Ezra Cornell
David and Carolyn Corson
Cortland Eye Center
Gerry and Caroline Cox
John Crosby
Paul and Eunice Crumb
Rick and Marlaine Darfler
David Delchamps
Dorothy Delisle and Shawn Pompe
Karen Powers and Jim Dennis
Martin and Vivian DeSanto
Susan Detzer
Don and Sue Dickinson
Horton and Shirley Durfee
Mildred Earl
Cindy and Gary Eberhart
Lawrence Endo and Caron Bove
Michael and Mary Faber
Paul Feeny and Mary Berens
Jerry Feist and Joyce Marsh
David Feldshuh and Martha Frommelt
James and Judy Fogel
Steve Fontana and Carla Galbraith
Barbara Foote
David and Susan Frahm

Hilary Fraser
John Fuchs
Charles and Linda Garbo
David and Nancy Gersh
Graham Gillespie
Carl Ginot and Sally McConnell Ginot
Rabbi Scott and Sharon Glass
John and Sandra Gorman
Daniel and Karen Governanti
Raymond Gozzi and Barbara Logan
Wilma and Robert Habel
Juris and Elly Hartmanis
David and Joyce Heck
Betty Helsper
Marjorie Helsper
Ed and Sue Hooks
Neal Howard
Thomas Howarth
Elizabeth Hudson
Elwood and Janet Hulbert
Mary and Bob Hutchens
Ithaca Cayuga Optical
Kathleen Jacklin
Mark and Mickie Jauquet
Jim Ray Homes
David and Peggy Kehoe
Irene Kiely
Jerome Kleisath
Kyle Kubick and Marie Garland
Wayne and Darla Kunsman
John Lambert and Robin Rogers
Janice Lawrence
Judith K. Leavitt
Noah Samuel Leavitt and Helen Kim
Philip and Lesly Lempert
Deborah Levin
Diane Levine
Linda Long
Tom Longin and Nancy Tillinghast
Perri and Mick LoPinto
Jack and Janet Lowe
Barbara Lust
Philip and Nicole Maguire
Marvin and Annette Lee Foundation
Mark Masler and Bernice Potter-Masler
Peter and Scobie McClelland
Sharon McGee and Jin Soo Kim
Nina Miller
Carmon and Marjorie Molino
Lisa Moore
Andrew Morpurgo
Florence Mosher
Esther Northrup
Jerome and Barbara Nosanchuk
Cal and Joan Organ
Thomas and Kathleen Overbaugh
Glen Palmer and Carol True Palmer

Paula Peter
Olive Phelan
Physiatry & Rehabilitation Medicine, PC
John Potter
Florence Ricciuti
Sarah M. Rich
Robert G. and Jane V. Engel Foundation, Inc.
David and Margaret Robertshaw
James and Marie Roloson
George and Kay Ross
Stellario and Barbara Ruggiero
Tom and Betsy Salm
Sidney and Dolores Saltzman
Robert Sarachan
Steve and Karen Sass
Howard and Lauren Schler
Sciarabba Walker & Co. LLP
Donna Scott
Security Mutual Insurance Company
Bonita Shelford
Gregory Shenstone
Arthur and Charlotte Shull
Henry and Sandy Sibley
Siegle Foundation, Inc.
Kirk Sigel
Robert Smith and Alice Moore
Ernie and Eva Southworth
Paul Steiger
Stellar Stereo
David Stinson and Elizabeth Ashford
Jean Stinson
Janet and James Strait
Robert and Naomi Strichartz
Larry and Alice Thayer
John and Betty Thomas
Chuck and Ann Tompkins
Frank and Melanie Towner
Jeff True and Susan Schattschneider
James and Janice Turner
David and Lucia Tyler
United Way for Cortland County
Maureen Waller
Russell Wanish
Erik and Deborah Whitney
Fred (Ben) Williams
Lou and Fran Withiam
David and Arline Woolley
Eugene and Jeanne Yarussi
Bettie Lee Yerka
Milton and Marjory Zaitlin

Photo courtesy of HOLT Architects P.C.

TRAINING

Learning Initiative

by Linda Kline

With over 700 employees, Franziska Racker Centers has an invaluable pool of resources. The building blocks of the Learning Initiative began with this as the foundation, and continued with the construction of the agency’s new Jean Dunlavey Learning Center. The Learning Center will serve as the hub to expand trainings for staff, for individuals, families and organizations throughout the community.

Senior Staff at Franziska Racker Centers have developed trainings within their particular area of expertise, and then offered that information to expand the knowledge and understanding of others, to be able to implement additional strategies in supporting the individuals and families we serve. Recently, Speech Language Pathologist Sheryl Edwards, and Physical Therapist Kellie Hummel, both from Racker Centers, offered a presentation to over seventy-five staff to enhance recognition and understanding of physical delays and feeding challenges that may occur as a result of gastro esophageal reflux, and discussed how to support babies, children, and their families with these challenges.

Tammy Goddard, Cortland Preschool Director, has undergone extensive training through the Devereux Foundation and is one of the national trainers for presenting information (DECA – Devereux Early Childhood Initiative) on children’s social emotional health and well-being. Tammy, along with Jessica Jones, Assistant Director of Quality Enhancement, has also been an integral force in offering Flip-It trainings, outlining and demonstrating a four-step process to address challenging behaviors that begins by identifying and validating a child’s

THE LEARNING INITIATIVE PROMOTES GROWTH OF RACKER CENTERS’ EMPLOYEES, AND ALSO STRIVES TO OFFER INFORMATION TO FAMILIES AND THE COMMUNITY AT LARGE.

feelings. Tammy has presented information to our preschool staff in Cortland, Tioga, and Tompkins Counties as well as to partner agencies within those communities and beyond. When asked how she feels about her role as a trainer, Tammy states, “I am learning new things from the participants. Presenting and training locally as well as nationally has allowed me to meet so many individuals that are dedicated to helping children reach their potential. It’s rewarding to see providers work as a team, learn from each other and put those best practices in place.”

The Learning Initiative promotes growth of Racker Centers’ employees,

and also strives to offer information to families and the community at large. Another recent workshop was held for parents whose children are in our special education program and will be transitioning to kindergarten. Local Committee for Preschool Special Education (CPSE) Chairs from Ithaca, Trumansburg, and Lansing joined parents of previous Racker Centers students to offer helpful pieces of information about the transition process. The workshop, preceded by dinner and for which childcare was provided, was attended by more than ten families. One family member who attended the workshop states, “The kindergarten transition meeting was so helpful in easing my fears about the whole process. Most helpful for me were the panelists from the various school districts and the explanations of all the terminology! Racker Centers’ staff explained everything in a clear and caring way – I feel ready to take on the process.”

Other trainings that have or will be offered include topics on: Grief and Loss, Reading and Early Literacy, Challenging Behaviors, Sensory difficulties, Autism, Nutrition,

Communication and Conflict Resolution, CPR and First Aid. It is the goal of the Learning Initiative that Franziska Racker Centers provides educational opportunities, supports, and resources to families, staff and the community at large. Watch for upcoming workshops on our website.

Jessica Jones, pictured here with Dan Brown, Dr. Elizabeth Perkins, and Rhoda Meador, Director of the IC Gerontology Institute, pose for a photo prior to a presentation provided by Dr. Perkins in the Dunlavey Learning Center – the presentation was the result of a partnership formed by Jones and the IC Gerontology Institute to discuss planning and promoting optimal aging for people with intellectual disabilities.

2012 Financial Report

Franziska Racker Centers had a great year programmatically, serving almost 3,000 people in 2012 with an annual budget of approximately \$27 million. Operating revenues, combined with public support for our Capital Campaign, exceeded operating expenses and resulted in a surplus. We rely upon the support of our community, which enables us to provide opportunities for our participants that might not otherwise be possible.

Operating Expenses

Staff Related Expenses	\$20,864,888
Facility and Vehicle Expense	2,391,077
Program Expense	1,986,519
Office Expenses	785,250
Miscellaneous Expense	361,428

Total Expenses **\$26,389,162**

Change in Net Assets **\$1,220,196**

Operating Revenues and Public Support

Children’s and Clinical Services	\$7,470,943
Residential Services	12,587,478
Community Support Services	4,376,833
Counseling for School Success	2,479,751
Fund Raising/Capital Campaign	627,702
Other Revenue	66,651
-Investment Gains.....	154,113
-Prior Period Adjustments.....	(97,109)
-Miscellaneous Revenue.....	9,647

Total Public Support and Revenue **\$27,609,358**

GIVING to Racker Centers

We feel fortunate to have so many friends who support us with their time, talents, and resources. Our FRIENDS of the Centers list includes those who made gifts, pledges, or Gifts-in-kind* to any of the following areas in 2012. We owe a special thank you to those on our Racker Fellows and Business Partners lists for their donations of \$1,000 or more. Gifts to Racker Centers help us fill funding gaps and address areas of greatest concern. With your help, we can continue providing innovative services for people with disabilities in our community, helping them have happy, productive lives. We are grateful for the ongoing support of our many friends.

Unrestricted Annual Support | Allows us to respond to areas of immediate need.

Bohn Family Fund | Created by Donna and Tom Bohn, provides resources and supports for families with children with special needs.

Frances G. Berko Lectureship Fund | Created with a leadership gift from the J.M. McDonald Foundation in memory of Dr. Berko, Executive Director from 1964 to 1974. It supports community education and professional development for those working in the disability field.

Frances V. Wilson Memorial Fund | Created by Margaret Gibson, provides financial support for needed items not covered by traditional funding sources.

Franziska W. Racker Memorial Fund | Created in memory of our former medical director and the agency’s namesake, supports early childhood services, an area that was dear to Dr. Racker’s heart.

“Making Room” Capital Campaign | Supporting the creation of the Jean Dunlavey Learning Center and the renovation and expansion of the Margaret I. Gibson Preschool on Wilkins Road.

Richard M. Leavitt, M.D. Memorial Fund | Created by Judy Leavitt and her sons, provides support for special experiences for children and young adults with disabilities.

Scriber/Cash Family Fund | Created by Jody and Kent Scriber and David and Lori Cash, supports community-based experiences for preschool/elementary age children with special needs.

Sibley Learning Initiative Fund | Created in honor of Roger Sibley’s 33 years of dedicated service to Franziska Racker Centers as Executive Director. This fund supports innovative program and curriculum development.

Tompkins Trust Company Bridge Fund | Supports otherwise unfunded clinical services for children throughout the year.

*Gifts-in-kind include items or services that directly enhance our ongoing programs. If you have an item or service that you would like to donate, please contact Perri LoPinto at Perri@rackercenters.org or (607)272-5891 ext. 234.

Business Partners

- BorgWarner Morse TEC
- Cayuga Landscape
- CFCU Community Credit Union
- City Club of Ithaca
- Cornell Men’s Ice Hockey
- Elks USA #636 of Ithaca
- George V. and Jean A. Smith Charitable Trust
- Ithaca Garden Club
- Ithaca Plumbing Supply
- J.M. McDonald Foundation
- John Ben Snow Memorial Trust
- LeChase Construction
- Lewis G. Schaeneman, Jr. Foundation

- National Autism Association - Cortland Chapter
- Puzzle Solvers
- Rita J. and Stanley H. Kaplan Family Foundation, Inc. Nancy and Mark Belsky & Ms. Susan B. Kaplan
- Schlather, Stumbar, Parks & Salk, LLP
- Sciarabba Walker & Co. LLP
- Sparrow’s Fine Wines
- Tioga United Way
- Tompkins Trust Company
- United Way for Cortland County
- United Way of Tompkins County

Racker Fellows

- Barry and Molly Adams
- Anonymous
- W. David and Mary Lee Banfield
- Jeb Brooks and Cheri Wendelken
- Dan and Eve Brown
- Daphne and Ezra Cornell
- John and Ann Racker Costello
- Bob and Vanne Cowie
- Dave and Peggy Dunlop
- Chuck and Yvonne Everhart
- Sam and Anna Forcucci
- Charles and Linda Garbo
- Lindsay Lustick Garner
- Margaret I. Gibson
- Joan and Jerome Hass
- Mark and Mickie Jauquet
- Catharine Joyce
- Phyllis and Lanny Joyce
- Meg and Eric Keilbach
- Judith K. Leavitt
- Jeffrey and Kristin Lewis
- Barry and Glenda Long
- Angelo and Connie Mastronardi
- Max’s Grandparents
- David and Christine McNeil
- Jeanette Miller
- Robert and Deborah Mitchell
- Donna Mosher and Elizabeth Mosher
- Gail Murphy
- Carol Neigh
- Jim and Carol Olsefski
- Glen and Carol True Palmer
- Stephen and Linda Pope
- Sarah M. Rich
- Stephen Russell
- Tom and Betsy Salm
- Howard and Lauren Schler
- Fred Schneider and Mimi Bussan
- Andrew and Rosemary Sciarabba
- Topher and Emma Scott
- Jody and Kent Scriber
- Kevin and Lynn Shreve
- Roger and Carole Sibley
- Thomas and Donna Sokol
- Marty and Ami Stallone
- Deborah Streeter and Tom Owens
- Marisue and David Taube
- John and Pia Tucker
- Ari Van Tienhoven
- Richard Warkentin and Dawn Kleeschulte
- Fred (Ben) Williams
- Eugene and Jeanne Yarussi

Friends of the Centers

- Affiliated Psychological Consultants, P.C.
- Pete Akins and Connie Ged
- Christine Allen
- Phyllis Allen
- Kris and Neil Alling
- Kiko Alvarez and Susana Mendez
- Patricia Amato
- American Legion Auxiliary 770
- American Legion Post 221
- Katherine Anderson and Max Pensky
- Rena G. Anderson
- Anonymous
- Robert Aronson
- Edward and Gayleen Austen
- Autistic Aspirations
- Beverly Baker
- Jacoba Baker
- Natalie Baker
- Rosella Baker
- Caren Baldini
- D. G. Bancroft-Gowin
- Paul and Diane Banfield
- Rick and Maryanne Banks
- Suzanne and Curtis Banta
- Gwendolyn Barbato
- J. Robert Barlow
- Eugenia Barnaba
- Carolyn and Gene Bartell
- Roger Batchelder
- Robert and Myrtle Batsford
- Roger and Nancy Battistella
- Marilyn Baurle
- William and Lori Baynes
- Rosanne and Carol Beach
- Hugh Beaumont
- Joan Bechhofer
- Roger Beck
- Steven and Beverly Beer
- Elizabeth Behler
- Vida and Vaugh Behn
- Bernard and Linda Beins
- Charles and Sonya Bement
- Bill and Louise Bement
- Fran Benedict
- Thomas and Joyce Bennett
- Kimberly Bergen
- Arthur Berkey
- Anne and Ted Berrien
- Robert and Phyllis Betzler
- Jeanne Bishop
- James and Carole Bisogni, Jr.
- Richard and Louann Biviano
- Paul and Suzy Blanchard
- Ella Blovsky and Vivian Leonard
- Tom and Donna Bohn
- Carol and Richard Booth
- Joseph and Cheryl Borden
- Charles and Marsha Bosman
- Michael Bovi
- Rosemary Bracciale
- Hunt and Mary Bradley
- Jacqueline Breed
- Joel and Susan Brock
- Liese Bronfenbrenner
- Joanna Brooks
- Bethany Brown and Bradley Smith
- Georgia Brown
- Hannah Brown
- Matthew Brown
- Paul Brown
- David and Joan Brumberg
- Francis and Joyce Budney
- Karin Burgess
- Albert and Mary Burkhardt
- Joseph and Nan Bylebyl
- Jim and Terry Byrnes
- Sheila Cafferillo
- Cecilia Campbell and Deborah Gagnon
- Richard and Linda Carlton
- Caroline Valley Community Church
- John Carpenter
- Stanley and Carol Carpenter
- Stephen and Dolores Caruso
- Marion Cary
- Jerry and Judy Casciani
- Joseph and Jackie Cassaniti
- Joseph Cassidy and Michele Mitrani
- Mary Louise Caughey
- Cayuga Radio Group
- Cayuga Signs
- Michael Chan and Clara Kang
- Larry and Arlene Chase
- Stephen and Cynthia Chase
- Tony and Roberta Chiesa
- Christ Evangelical Lutheran Church
- Ciaschi, Dietershagen, Little, Mickelson & Company, LLP
- Tony and Jill Ciccone
- John and Pamela Cincotta
- Classen Home Health Assoc, Inc.
- Leslie and Kay Cleland
- Nancy S. Cleveland
- John Coccia
- Elissa Cogan and Barry Chester
- Helen S. Cogan
- Linda Frank and Leonard Cohen
- Reginald and Lois Collins
- Communiqué Design & Marketing
- Conley & Son Excavating Company
- George and Diane Conneman
- Terri Consalvi
- Betty Cook
- Brad and Nancy Corbitt
- David and Carolyn Corson
- Cortland Eye Center
- Anne Costello
- Donald and Sylvia Cotriss
- Kevin and Deborah Cowan
- Gerry and Caroline Cox
- John Crosby
- Paul and Eunice Crumb
- Rebecca Crumb
- Mary Ellen Cummings
- William Currie/Morgan Stanley Smith Barney
- William and Gail Cutler
- John and Amy Czarkowski
- Liz Czopp
- Marion DaGrossa
- Rick and Marlaine Darfler
- Gregory M. Darnieder
- P.C.T. and Joan DeBoer
- Geno DeCondo
- David Delchamps
- Dorothy Delisle and Shawn Pompe
- Victor and Jean Delisle
- Karen Powers and Jim Dennis
- Martin and Vivian DeSanto
- Susan Detzer
- Katie and Chris Deutsch
- Martin and Sandra Deutsch
- Martha and Bill DeWire
- Roy and Fran Dexheimer
- Ann Dexter
- Don and Sue Dickinson
- Matthew Dobush
- Tom and Dody Doheny
- Charles and Pamela Dollaway
- Dora Donovan
- Dr. Robert Duthie, D.D.S. & Dr. Gregory Subtely, D.D.S.
- David and Judy Dresser
- Anne Dunford
- Dunkin Donuts
- Horton and Shirley Durfee
- Daniel and Debra Dwyer
- Mildred Earl
- Brian and Jody Earle
- Cindy and Gary Eberhart
- Todd and Mary Edmonds
- Ron and Randy Ehrenberg
- Maria Eisner
- Terry and Vaughn Eldred
- Karen Eldredge
- Melvin and Pamela Ellis, Jr.
- Stephen Ellner and Nancy Saltzman
- Lawrence Endo and Caron Bove
- Enfield Valley Grange #295

- Sheila Enstine
- Michele Evans
- Michael and Mary Faber
- Paul Feeny and Mary Berens
- Jerry Feist and Joyce Marsh
- David Feldshuh and Martha Frommelt
- Martha Ferger
- Daniel Fessenden
- John Finnegan
- First National Bank of Dryden
- Douglas Firth
- James and Janet Flanagan
- Frank and Gail Flannery
- Stephen and Elena Flash
- Maralyn Fleming
- Andrew Flynn
- James and Judy Fogel
- Steve Fontana and Carla Galbraith
- Olan and Katie Forker
- Raymond Fox
- Steve and Ann Fox
- Roland and Margaret Fragnoli
- David and Susan Frahm
- Hilary Fraser
- Fraternal Order of Eagles 1253
- Karen and Rich Fried
- John Fuchs
- James and Kathleen Gaffney
- Kathy Garner and Jim Darnieder
- David and Nancy Gersh
- Liz and Jon Gesin
- Andrew Getzin and Karen LaFace
- Magdalen Gillard
- Graham Gillespie
- Gimme Coffee
- Carl Ginot and Sally McConnell Ginot
- Girl Scouts of Parker School
- Rabbi Scott and Sharon Glass
- Gold Wing Road Riders Association Chapter NY-F
- Lawrence Golinker and Joy Blumkin
- Irving and Mary Goodrich
- Daniel and Karen Governanti
- Raymond Gozzi and Barbara Logan
- Charles and Margery Grace
- Brad and Mary Grainger
- Pamela Graves
- Greater Ithaca Activities Center
- Alvina Griffith
- Helen Grippo
- Joanie Groome
- Alan Gurewich
- Wilma and Robert Habel
- Steve and Cheri Hall
- Margaret Hampson
- Skip and Holly Hardie
- Jessie Harper
- Harris Beach PLLC
- Juris and Elly Hartmanis
- Howard Hartnett
- Rod and Janet Hawkes
- Leanne Hayes
- Haylor, Freyer & Coon, Inc.

- Carl and Susan Haynes
- David and Joyce Heck
- Betty Helsper
- Marjorie Helsper
- Marshall Thrailkill and Norma Helsper
- David and Joan Herskovits
- Roger and Suzanne Hinderliter
- Lillian Hoffman
- James and Susanne Holland
- Ed and Sue Hooks
- Leah Horwitz
- Neal Howard
- Thomas Howarth
- Jim and Sue Hranek
- Richard and Irene Hubbell
- Gordon and Margaret Huckle
- Elizabeth Hudson
- Heather and Bill Hughes
- Russell and Kathleen Hughes
- Elwood and Janet Hulbert
- Harold and Sharon Hunter
- Rosemarie Hurley
- Catherine Husa and Sami Husseini
- Mary and Bob Hutchens
- Nancy Hwang
- Ithaca Cayuga Optical
- Ithaca Foreign Car Service
- Kathleen Jacklin
- Ray and Shirley Jackson
- Jacksonville United Methodist Church
- Jake and Janet Jacoby
- Andre and Jean Jagendorf
- Janke Family Chiroprractic
- Jim Ray Homes
- Mary G. Johnson
- Deborah Jones
- Kenneth and Joyce Jones
- Ralph and Jane Jones
- Lindsey and Kevin Kauffman
- Thomas Kellerman
- Irene Kiely
- Joe and Patty Kiely
- Thomas and Mary Ann Kiernan
- Judson and Suzanne Kilgore
- Alison King
- King’s Daughters Home
- Jerome Kleisath
- Marcia Knight
- George Kobas and Linda Grace-Kobas
- Mark and Marcie Kredt
- Kyle Kubick and Marie Garland
- Brenda Kuhn and Andrew Yale
- Wayne and Darla Kunsman
- John Lambert and Robin Rogers
- Dawn and Brian LaMorte
- Adrienne Lampert
- Timm and Rhonda Lathwell
- Vivian Laube
- Janice Lawrence
- Noah Samuel Leavitt and Helen Kim
- Philip and Lesly Lempert

CONTINUED...

Friends of the Centers continued...

Antoinette Levatic
Deborah Levin
Diane Levine
Stuart and Ruth Lewis
Matthew Liberty
Stephen and Kathryn Lipinski
Lockheed Martin Federal Systems
Linda Long
Tom Longin and Nancy Tillinghast
Perri and Mick LoPinto
Roslyn LoPinto
Jack and Janet Lowe
Barbara Lust
Hongnan Ma
Rob and Maggie Mackenzie
Philip and Nicole Maguire
Dorothy Makris
Sally Maragni
Therese Marchell
Glenna Margaris
Barbara and John Marmora
Stephen and Susan Marschilok
Jeanette and Chip Martin
Marvin and Annette Lee Foundation
Mark Masler and Bernice
Potter-Masler
Frannie Mason
Michael and Shelley Matheny
Brian McAree and Kris Corda
Peter and Scobie McClelland
James and Gladys McConkey
Sharon McGee and Jin Soo Kim
Michael and Edith McMahon
Adrienne McNair
Jean and Daniel McPheeters
Thomas and Lynn Meldrim
Marianne Mellinger
Philip and Peggy Meyer
Edna Z. Michael
Robert and Janet Michaels
Charles and Alleine Miller
Marian Miller
Nina Miller
Margaret Millert
Dennis and Janet Millspaugh
Mary Milne
John and Cheryl Mitchell
Carmon and Marjorie Molino
Kathleen Monk
Monroe Wheelchair
Daniel Mont and Nanette Goodman
Bethany Montague
Montague Irish Dance
John and Marianne Montalbano
Andrew Morpurgo
Florence Mosher
Jim and Connie Moyer
Arthur and Betty Muka
Raymond and Catherine Mulvehill
Margaret Munchmeyer
Kathleen Murphy
Susan Murphy
Museum of the Earth
Donald Nagle
National Air Traffic Controllers
Association
Kathleen Neigh and Lyle Neigh
Newfield Lioness Club
James and Barbara Nichols
Virginia Nicholson
Steve and Evangeline Nikolakopoulos
Esther Northrup
Jerome and Barbara Nosanchuk
Cathe Oberlander
Brendan O'Brien
William Oechslin
Brad and Lila Olson
Kellyann O'Mara
Cal and Joan Organ
Thomas and Kathleen Overbaugh
Edwin and Mary Ann Oyer
Steve and Ellen Palladino
Larry and Jackie Pataki
Ritchie Patterson and Lawrence
Gibbons
John and Ann Pavia
Nickia Peck

Alan and Nancy Pedersen
Marianne M. Pelletier
Frank and Linda Perry
Paula Peter
Olive Phelan
Miranda Phillips
Physiatry & Rehabilitation
Medicine, PC
Shannon Piehler
Elisabeth Pizzola
Jennifer Podkul and Craig Kullmann
Ted and Joan Podkul, Jr.
John and Beverly Poli
Ronald Poole
Rhoda Possen
Larry and Pamela Postle
John Potter
Joseph and Mary Prezioso
Project Sunshine
Thomas and Kathryn Quirk
Shelly and Al Reese
Mike Rehbein
Victor and Joyce Rendano
Charles and Ruth Reniff
Robert and Norma Rhodes
Florence Ricciuti
Richardson Bros. Electrical
Contractors
Virginia K. Rinker
Robert G. and Jane V. Engel
Foundation, Inc.
David and Margaret Robertshaw
Martha and Steve Robertson
Dan and Becky Robinson
Joe Rocco
James and Marie Roloson
Ward Romer
George and Kay Ross
Arthur and Ellen Rosten
Stellario and Barbara Ruggiero
Scott and Jan Russell
Joseph and Jessica Ryan
Renee Ryan
Robert and Rita Ryczak
Sidney and Dolores Saltzman
Rose Sanford
Carlos and Margarita Santisteban
Robert Sarachan
Steve and Karen Sass
Drew Saum
Lauren Schler
George and Bobbie Schneider
Dan and Mary Ellen Schreher
Dale and Virginia Schumacher
Beatrice Schwoerer
Sciencenter
Linda Scofield
Donna Scott
Jessica Scott
Thomas Scott
Security Mutual Insurance Company
Miles and Rose Seely
Rose Marie Serignese
Margaret Shalaby
Richard Sheffield
Bonita Shelford
Gregory Shenstone
Mark Shenstone and Amanda Lott
Michael and Karen Shuler
Arthur and Charlotte Shull
Henry and Sandy Sibley
Rachel Siegel
Edward and Nancy Siemon
Kirk Sigel
Dorothy Sills
Albert and Jeanette Sinnigen
Carlton Smith
Elizabeth Smith
Robert Smith and Alice Moore
Scott and Lisa Smith
Tom and Elfriede Smith
Nancy Sokol
Pete and Patricia Sorensen
Ernie and Eva Southworth
Charles and Donna Spangler
David and Rebecca Sparrow
Ilan and Kate Speizer

Ceil Spero
Michael and Theresa Stanley
Matthew and Lynn Steenberg
Paul Steiger
Stellar Stereo
David Stinson and Elizabeth Ashford
Jean Stinson
Shelly Strachan
Janet and James Strait
Robert and Naomi Strichartz
Jean and Cushing Strout
Carol Sullivan
Susan Sullivan
Harry and Lillian Supanek
Scott Sutcliffe
Robert Sweet
Kevin and Helen Talty
Robert and Judy Taylor
Robert and Linda Terry
Larry and Alice Thayer
The Frame Shop
The Salvation Army
Herbert and Barbara Thomas
John and Betty Thomas
Joseph and Margaret Thomas
Robert and Paula Thomas
Susan and Mark Thomas
Tim Horton's
Michael and Marina Todd
Chuck and Ann Tompkins
Tompkins County Department of
Assessment
Tompkins Insurance Agencies
Tompkins Trust Company Staff
Tops Friendly Market
Kathryn Torgeson
Torrent Hose Co. #5
Pamela Trenton
Eric Trotter
Jeff True and Susan Schattschneider
Lisa Trust
Thomas and Claudia Tull
James and Janice Turner
David and Lucia Tyler
Tyler's Cleaners
Carol Tytler
Curt and Amanda Ufford
Dave Ulrich
United Way for Cortland County
Marguerite and Norman Uphoff
Claire Van Deusen
Elizabeth van Leer

Joan Van Vranken
Patricia Vannortwick
John and Carol Vineyard
Connie VonBorstel
Charles and Jane Walcott
Matthew and Ann Wall
Maureen Waller
Polly Wang
Russell Wanish
William and Norma Wasmuth
Betty Watkins
Dix and Barbara Wayman
WB&A Market Research
Harry and Barbara Weber
Michael Webster and Linda Sterk
Patricia Welch
Paul and Fannie Welch
Joseph and Betty Wenecer
Mark and Ellen Wheeler
Mark Willard
James and Kaitlyn Winkleblack
Travis Winter
Lou and Fran Withiam
Christopher and Elizabeth Wolpert
Bruce Wright
Shirley Wright
Jennifer Wurster
Bettie Lee Yerka
Milton and Marjory Zaitlin
Joel and Cathy Zumoff

In Honor / In Memory

In Memory of: **Judith Aronson**
Robert Aronson

In Memory of: **William Baldini**
Neal Howard

In Memory of: **Clarence Ball Jr.**
Stephen and Cynthia Chase

In Honor of: **Mary Tse Beer**
Steven and Beverly Beer

In Honor of: **Tom and Donna Bohn**
Steve and Ann Fox
Thomas and Kathryn Quirk

In Honor of: **Phyllis and Marissa Bowers**
Sharon McGee and Jin Soo Kim

In Honor of: **Dan and Eve Brown**
Jeanne Bishop
Hannah Brown
Eric Trotter

In Memory of: **Paul R. Brown**
Anonymous
William and Lori Baynes
Bill and Louise Bement
Matthew Brown
Michael Chan and Clara Kang
Rick and Marlaïne Darfler
Geno Decondo
Douglas Firth
James and Janet Flanagan
Andrew Getzin and Karen LaFace
Graham Gillespie
Joan and Jerome Hass
James and Susanne Holland
Jim and Sue Hranek
Mary and Bob Hutchens
Nancy Hwang
George Kobas and Linda Grace-Kobas
Perri and Mick LoPinto
Barbara and John Marmora
Stephen and Susan Marschilok
Michael and Shelley Matheny
Raymond and Catherine Mulvehill
Cathe Oberlander
Steve and Ellen Palladino
Shannon Piehler
Victor and Joyce Rendano
Joe Rocco
Drew Saum
Sciarabba Walker & Co. LLP
Jody and Kent Scriber
Roger and Carole Sibley
Shelly Strachan
Marisue and David Taube
Robert and Paula Thomas
Pamela Trenton
Mark and Ellen Wheeler

In Memory of: **John G. Burling**
Kathleen Neigh and Lyle Neigh

In Honor of: **Helen S. Cogan**
Tom and Donna Bohn

In Honor of: **Drs. John E. and Ann R. Costello**
Anne Costello

In Honor of: **Ann R. Costello**
Ari Van Tienhoven

In Honor of: **Allison Cowan**
Wayne and Darla Kunsman

In Memory of: **Cassidy D'Addario**
Anonymous
Rosemary Bracciale
Joanna Brooks
Marion Cary
Jerry and Judy Casciani
John and Pamela Cincotta
Donald and Sylvia Cotriss
John and Amy Czarkowski
Ann Dexter
Andrew Flynn
Roland and Margaret Fragnoli
Liz and Jon Gesin
Girl Scouts of Parker School
Irving and Mary Goodrich
Steve and Cheri Hall
Janke Family Chiropractic
Carla Juhas
Thomas and Mary Ann Kiernan
Michael and Edith McMahon
Thomas and Lynn Meldrim
Margaret Millert
Bethany Montague
Montague Irish Dance
John and Marianne Montalbano
National Air Traffic Controllers Association
James and Barbara Nichols
Virginia Nicholson
Steve and Evangeline Nikolakopoulos
Kellyann O'Mara
Elisabeth Pizzola
John and Beverly Poli
Joseph and Mary Prezioso
Robert and Norma Rhodes
Linda Scofield
Roger and Carole Sibley
Dorothy Sills
Charles and Donna Spangler
Patricia Vannortwick
Christopher and Elizabeth Wolpert

In Honor of: **The Darnieder and Garner Families**
Kathy Garner and Jim Darnieder

In Honor of: **Toby and Larry Deutchman**
Judith K. Leavitt

In Honor of: **Dave and Peggy Dunlop**
Beverly Baker
Pete and Patricia Sorensen

In Honor of: **William Earl, Jr.**
Mildred Earl

In Honor of: **Billy Earl**
Skip and Holly Hardie

In Memory of: **William Earl, Sr.**
Mildred Earl

In Honor of: **Steve Fontana and Carla Galbraith**
James and Carole Bisogni, Jr.

In Honor of: **Karen Fried**
Sidney and Dolores Saltzman

In Memory of: **Barbara Sullivan Gainey**
Jessie Harper

In Honor of: **Margaret "Gibby" Gibson**
Rosella Baker
Jim and Connie Moyer
Matthew and Ann Wall

In Honor of: **Meg Gillard**
Sidney and Dolores Saltzman

In Memory of: **Dorothy and Robert Graf**
Daniel and Jan Aneshansley

In Memory of: **Robert D. Grant**
Terri Consalvi

In Honor of: **Joshua Griffin**
Carlton Smith

In Honor of: **Barry Halevy**
Max's Grandparents

In Memory of: **Steven Halevy**
Perri and Mick LoPinto

In Memory of: **David F. Harriger**
Melvin and Pamela Ellis, Jr.

In Memory of: **Mathew T. Helsper**
Betty Helsper

In Memory of: **Richard Hubbell**
Enfield Valley Grange #295
Gold Wing Road Riders Association
Chapter NY-F
Harold and Sharon Hunter

In Honor of: **Phyllis Joyce**
Anonymous

In Honor of: **Meg Hardie Keilbach**
Daniel Fessenden

In Honor of: **Karen Kilgore**
Judson and Suzanne Kilgore

In Honor of: **Linda Kline and all of Jonathan's amazing "teachers" (2010-2012)**
Marty and Ami Stallone

In Honor of: **Judy and Hal Kugelmass**
Karen Eldredge

In Honor of: **Sienna Rose Kullman**
Judith K. Leavitt

In Honor of: **David Leavitt and Marnie Burkman**
Judith K. Leavitt

In Honor of: **Judith K. Leavitt**
Noah Samuel Leavitt and Helen Kim

In Honor of: **Talia Kim Leavitt**
Judith K. Leavitt

In Honor of: **Aryeh Zakkai Kim Leavitt**
Judith K. Leavitt

In Honor of: **David Leavitt and Marnie Burkman**
Ted and Joan Podkul, Jr.

In Honor of: **Noah Leavitt and Helen Kim**
Judith K. Leavitt
Ted and Joan Podkul, Jr.

In Memory of: **Richard M. Leavitt**
Joseph and Cheryl Borden
James and Kathleen Gaffney
Ithaca Cayuga Optical
Noah Samuel Leavitt and Helen Kim
Jennifer Podkul and Craig Kullmann

In Honor of: **Phil and Lesly Lempert**
Judith K. Leavitt

In Honor of: **Dr. Jeffrey S. Lewis**
Dr. Robert Duthie, D.D.S. & Dr. Gregory Subtelny, D.D.S.
Robert and Deborah Mitchell
Stephen and Linda Pope

In Honor of: **Cindy Lilly**
Margaret I. Gibson

In Honor of: **Steve and Kathy Lipinski**
David and Joan Herskovits

In Honor of: **Perri LoPinto**
Jean and Daniel McPheeters
Glen and Carol True Palmer

In Memory of: **Roslyn LoPinto**
Beverly Baker
Hunt and Mary Bradley
Dan and Eve Brown
Anne Dunford
Dave and Peggy Dunlop
Margaret I. Gibson
Adrienne Lampert
Frannie Mason
Cal and Joan Organ
Rhoda Possen
Schlather, Stumbar, Parks & Salk, LLP
Jody and Kent Scriber
Roger and Carole Sibley
Nancy Sokol
Patricia Welch

In Honor of: **Diana Mason**
Judith K. Leavitt

In Honor of: **Dick and Sharon Matthews**
Thomas Howarth
Elizabeth Smith

In Honor of: **Nolan-Thomas Miller**
Jim and Carol Olsefski

In Memory of: **Marie Moran**
Richard and Irene Hubbell

In Honor of: **Jennifer Podkul and Craig Kullman**
Judith K. Leavitt

In Honor of: **Joan and Ted Podkul**
Judith K. Leavitt

In Memory of: **Dr. Harold L. Purdy**
Larry and Alice Thayer

In Memory of: **Franziska Racker**
Martha and Bill DeWire
Rachel Siegel

In Honor of: **Bev Rhein-Fitzpatrick**
Sidney and Dolores Saltzman

In Honor of: **Micky Roof**
Judith K. Leavitt

In Honor of: **Sean Ross**
George and Kay Ross

In Honor of: **Thomas R. Salm**
Tompkins Trust Company

In Honor of: **Andy and Rosemary Sciarabba**
Judith K. Leavitt

In Honor of: **Topher Scott**
Donald Nagle
Jessica Scott

In Honor of: **Jody Scriber**
Margaret I. Gibson

In Memory of: **Anthony Severtson**
American Legion Post 221
Donna Mosher and Elizabeth Mosher

In Memory of: **Laurel Shenstone**
Gregory Shenstone
Mark Shenstone and Amanda Lott

In Memory of: **Vaudiene Smith**
Richard and Irene Hubbell

In Honor of: **Yoni Speizer**
Miranda Phillips

In Honor of: **David Stinson and Liz Ashford**
Jean Stinson

In Honor of: **Toby LaMarche**
Judith K. Leavitt

In Memory of: **Doris Tulla**
Robert and Phyllis Betzler

In Memory of: **Robin L. Voorheis**
Heather and Bill Hughes

In Memory of: **Hsi Wang**
Polly Wang

In Memory of: **Jody Hallam Williams**
Linda Long

In Honor of: **Deb Wojcik and Tim Podkul**
Judith K. Leavitt

In Honor of: **Alex Wood**
Judith K. Leavitt

In Memory of: **Helen Zurick**
Betty Helsper