
Annual Report | 2025

PRESIDENT’S MESSAGE

During the past 11 years as President of SUNY Schenectady, I have tried in earnest to
live mindfully and fully experience and appreciate the moment. As I prepare to retire

from SUNY Schenectady, and reflect on all of the moments that I have shared with students,
faculty, staff, administrators, the Board of Trustees, Foundation Board members, my fellow
SUNY Presidents, County leaders, and countless others, I am truly humbled and filled with
immense pride.

What I am most proud of is how we kept students at the heart of every decision we made.
Our priority on student success has been our north star — and the results speak for
themselves. Graduation and retention rates have steadily risen, we have experienced the
third highest enrollment growth this year among SUNY community colleges, and our
College in the High School enrollments have grown continuously, giving more young
people the chance to get ahead. We have introduced innovative and relevant academic
and workforce programs, including our Enhanced Air Traffic Control (AT-CTI) degree

program and apprenticeships. As we prepare our Self-Study for Middle States Commission on Higher Education (MSCHE)
reaccreditation, I take pride in the fact that when we completed the process in 2018, MSCHE had no findings or follow-up
reports, granting the College full reaccreditation.

As a national Achieving the Dream Leader College, the College was recognized as an institution that has demonstrated
sustained, measurable improvements in student outcomes. We have also built an international presence that enriches our
campus through partnerships with institutions in Italy, Indonesia, and Zambia, creating opportunities for exchange,
collaboration, and shared learning.

I am deeply grateful for the unwavering support of Schenectady County and their dedication to our students through the
Schenectady County Higher Education Promise, for example. We have built strong partnerships with local school districts and
industry, which are opening doors to meaningful careers for our students, through our classes and new Advanced Manufacturing
and Healthcare Mobile Training Labs.

Over the past decade, nearly $70 million in facility investments from New York State and Schenectady County have transformed
our campus into a more vibrant and welcoming place for learning and community engagement, including our new Learning
Commons, Welcome Center, and current construction of a new gathering area in Elston Hall.

Our partnership with the Mill Lane Artisan District and Metroplex breathed new life into the lower State Street neighborhood
with the Joan R. Dembinski ’10 Chocolate and Confections Lab and our presence with health care courses and College in the
High School classes at Center City.

What means the most to me, though, is that this transformation has been a shared journey. The College and community have
grown together, supported each other, and imagined a new future side by side. I was humbled to champion The Promise of Our
Common Future and Rising Together campaigns which collectively raised more than $12 million from our generous donors to
support student scholarships and opportunities, workforce innovation, and the SUNY Schenectady Fund — the College’s annual
giving program.

As I say farewell, I couldn’t be more optimistic about what lies ahead for the College. SUNY Schenectady is on a strong trajectory
— we have made tremendous progress on student success, expanded our workforce and academic programs, deepened our
partnerships with schools and industry, and I am confident that the next president will build on this momentum and lead the
College into an exciting new chapter.

Steady H. Moono, Ed.D.
President

Annual Report 2025 3

TABLE OF CONTENTS

Dr. Steady Moono, College President, tries the new Air Traffic Control simulator, under
the guidance of Aviation Professor Barbara Jones. See more on page 10.

Presidential Moments ...4

College News ..6

Academics .. 10

Faculty, Staff, and Emeriti Awards and News 13

Events.. 17

Student/Alumni Awards and News .. 18

In Our Community ...22

Commencement ..23

Workforce Development .. 24

Partnerships...25

Foundation News .. 26

Donor List ... 29

Board of Trustees
Ann Fleming Brown, Chair
Tina Chericoni Versaci, Esq., Vice Chair
Renee Bradley, Secretary
Damonni Farley
Raymond R. Gillen
Gary E. Hughes
Michael Karl
Margaret (Peggy) King, Ed.D.
Josh Johnson, Student Trustee

Operating Under the Auspices of the State
University of New York
Dr. John B. King Jr., Chancellor

Supported by the State of New York
Kathy Hochul, Governor
Patricia Fahy, Senator, 46th Senate District
James Tedisco, Senator, 44th Senate District
Michelle Hinchey, Senator, 41st Senate District
Mary Beth Walsh, Assemblywoman, 112th Assembly District
Angelo Santabarbara, Assemblyman, 111th Assembly District
Phil Steck, Assemblyman, 110th Assembly District

Sponsored by the County of Schenectady
Schenectady County Legislature
Gary Hughes, Chair
Cathy Gatta, Vice Chair
Richard Ruzzo, Deputy Chair
Richard Patierne, Majority Leader
Eric Hess, Minority Leader
Thomas Constantine
Josh Cuomo
Peter Frisoni
Raj Ishmael
Anthony Jasenski Sr.
Omar McGill
Michelle Ostrelich
Sara Mae Pratt
Haileab Samuel
Holly Vellano

College Administration – President’s Council
Steady Moono, Ed.D., President
David Clickner, Ph.D., Vice President for Strategic Initiatives
 and Planning
Stephen Fragale, Associate Vice President of Student Affairs
Joshua Gaul, Ed.D., Chief Information Officer
Jaimee King, Executive Director of the Schenectady College and
 Career Outreach Center
Catia Laird de Polanco, Chief Diversity Officer
Mark Meachem, Ed.D., Vice President for Academic Affairs
Paula Ohlhous, Executive Director for Human Resources
Patrick C. Ryan, Executive Vice President of Administration
 and Finance
Marianne Senneca, Vice President of Development and External Affairs
Karen J. Tanski, Executive Director of Marketing and Public Relations
Tiombé S. Tatum, Chief of Staff
Sarah Wilson-Sparrow, Vice President of Workforce Development
 and Community Education

SUNY Schenectady Foundation Executive
Commitee
Kevin R. Buhrmaster, Chair
Kenneth Countermine ’93, Immediate Past Chair
Keven Mathes, Treasurer
Steady H. Moono, Ed.D., Secretary
Dr. Kristin M. Seaburg, Chair-elect

Foundation Board Members
Karen Bradley	 Margaret (Peggy) King, Ed.D.
Ann Fleming Brown	 Jeanne M. Maloy
Claudia Brown	 Paula S. Marshman
Michelle Carr	 Joseph Pigliavento
Barbara Casey	 Kimberly Speck
Juliano Febo ’16	 Tina Chericoni Versaci, Esq.
Kara Haraden	 Lyle Woods

Foundation Board Members Emeritus
Terry Phillips
Yono Purnomo, CEC, CFBE

The SUNY Schenectady Annual Report is published each year for
alumni, students, faculty, staff, parents, and friends of the College
by the Office of Marketing and Public Relations.

SUNY Schenectady
Office of Marketing and Public Relations
78 Washington Avenue, Schenectady, NY 12305
P: 518-381-1323 | pr@sunysccc.edu

On the cover: Reggie Wilson, Air Traffic Control major, in front of the new Air
Traffic Control simulator in the Center for Aviation Sciences. Reggie moved
from Dallas, Texas, to complete the ATC program at SUNY Schenectady
because of the affordable tuition. Before SUNY Schenectady, he studied
at the FAA Academy in Oklahoma City, Okla., and worked as an Air Traffic
Control Specialist Trainee.

4 SUNY Schenectady

PRESIDENTIAL MOMENTS

A Gubernatorial Visit
Governor Hochul was on campus in January 2025 to announce
new investments of more than $100 million for projects located
in certified Pro-Housing Communities, including $4.9 million
in state funding for apartments and a childcare center for the
Schenectady Community Action Program (SCAP) at the corner
of State Street and Brandywine Avenue in Schenectady.

Dr. Steady Moono, College President, Ann Fleming Brown,
Chair of the Board of Trustees, and Tiombé Tatum, Chief of
Staff, with New York State Governor Kathy Hochul, RuthAnne
Visnauskas, Commissioner and CEO of New York State Homes
and Community Renewal, and Hope Knight, President, CEO, and
Commissioner of Empire State Development.

Dr. Moono Meets With United
Nations Representative
Dr. Moono welcomed Stenah Shampile, Deputy Permanent
Representative to the United Nations Zambia Mission, to campus.

Convocation 2025
Dr. Moono addressed
faculty and staff during
the kickoff to Institute
Week, his final Fall
Convocation as President
of the College, saying,
“I want to thank you
for your resilience, your
brilliance, your heart, for
believing in this work,
and for believing in each
other. I have never been
more proud to serve as
your president. I have
never been more hopeful
for what we are doing.
Let us step into the new
academic year with
purpose, courage, and
a renewed commitment
to what we do best –
change lives.”

Dr. Moono with Ann
Fleming Brown, longtime
Chair of the Board of
Trustees.

Annual Report 2025 5

Dr. Moono Hosts SUNY Chancellor During SUNY Reconnect Tour
Dr. Moono welcomed SUNY Chancellor John B. King Jr. to campus to shine the spotlight on the SUNY Reconnect Initiative
which offers free community college tuition, fees, books and supplies for adults ages 25-55 who don't already have a college
degree, to help them pursue an associate degree in a high-demand field.

Clockwise, from top left:

SUNY Chancellor John
B. King Jr., New York
State Assemblyman
Angelo Santabarbara,
College President
Dr. Steady Moono, and
Board of Trustees Chair
Ann Fleming Brown.

Professor Barbara Jones
advises Chancellor
King on how to use the
new Air Traffic Control
Simulator inside the
Center for Aviation
Sciences.

Dr. Moono and
Chancellor King,
with the coach and
members of the eSports
Team, and elected
officials.

Dr. Moono hosted
a discussion about
the impact of the
SUNY Reconnect
program with students,
College Trustees,
administrators, SUNY
officials, and others.

Two SUNY Presidents, One Goal:
Successful Transfer Pathways
President Moono and SUNY Oneonta President Dr. Alberto
Cardelle discussed the successful transfer partnership between
the two colleges, where SUNY Schenectady graduates can
seamlessly transfer as juniors into one of SUNY Oneonta’s
50+ Bachelor’s degree programs.

6 SUNY Schenectady

COLLEGE NEWS

HCAT Faculty and Staff Impress Guests At
SUNY Gathering
A team from the School of Hotel, Culinary Arts and Tourism represented the
College, preparing and serving food for guests during Friends of SUNY in Albany.
Shown with SUNY Chancellor John B. King Jr. are: Dr. David Brough, Dean of
the School of Hotel, Culinary Arts and Tourism; Ron Ragucci, Senior Technical
Specialist; Michelle Anaya, Technical Specialist/Purchaser; Chef Gio Lontoc, Adjunct
Faculty Member; and Vicky Gizzi, Educational Aide.

Achieving the Dream Coach Focuses On Data
Dr. Jerrett Dumouchel,
Associate Vice President of
Institutional Effectiveness
at Florida State College at
Jacksonville and the College's
Achieving the Dream (ATD)
Data Coach, met with members
of the Steering Committee,
Working Groups, and the
Academic Deans. His visit to
campus focused on discussing
data, particularly as it relates to Teaching and Learning, the College’s new focus
within the ATD effort. SUNY Schenectady is an ATD Leader College, a significant
achievement.
Front row: Dr. Jerrett Dumouchel, Achieving the Dream Coach, with Mark Bessette,
Assistant Dean for Financial Aid & Access/Title IX Coordinator, and Rain O’Donnell,
Assistant Professor. Second row: Dawn Jones, Director of Career and Transfer Services;
Cayla Gaworecki, Assistant Professor; Michelle Ragucci, Director of Academic Services;
Mitzi Espinola, Director of Academic Advisement and Retention; Jessica Gilbert, Dean
of Learner Support; Jacqueline Keleher, Director of Library Services; Kevin Rivenburg,
Director of Admissions and Matriculated Enrollment; Dr. Christopher Brellochs, Dean of
the School of Music; and Mary Silvestri, Director of TRIO.

Capital Improvements
•	 Removal of the Biology

greenhouse and replacement
with a new storage area off the
Biology Laboratory. This project
also included a new “SUNY
Schenectady” exterior sign above
the Welcome Center entrance.

•	 Renovation of the original 1925
Hotel Van Curler Lobby area and
construction of a new campus
Safety Office. Renovations to the
Lally Mohawk Room included
new lighting, electric wiring, and
installation of multi-media services.

•	 Replacement of the Elston
Hall Cafeteria, a large skylight,
and renovation of the SGA
Conference Room.

•	 Paving of the College’s main
parking lot.

•	 Renovation of the entry and lobby
of the Center for Science and
Technology (CST) and replacement
of restrooms on the ground and first
floors of the building.

•	 Replacement of the fire alarm
system in CST and the Gateway
Building, including a voice
annunciator.

•	 Renovation of Elston Hall Room 240
to a state-of-the-art hyflex learning
classroom that allows both
in-person and remote learning
from one location.

•	 Repair work to the interior
basement walls of Elston Hall.

•	 Purchase and installation of an
Air Traffic Control Simulator that
prepares students for work in an
FAA-approved airport control tower.

•	 Replacement of the legacy
maintenance and security radio
communications system and
installation of card-swipe access
points on all exterior entrances to
the main campus.

Annual Report 2025 7

Students In SUNY Reconnect Program
Earn College Degrees For Free
The SUNY Reconnect program began in Fall 2025 and makes it
possible for adult students ages 25-55 who don't already have a college
degree to pursue an associate degree in a high-demand field with free
community college tuition, fees, books, & supplies. Eligible programs at
SUNY Schenectady are: Chemical Dependency Counseling, Computer
Networking Systems and Cyber Security, Computer Information Systems,
Computer Science, Programming for Game Design, and Teacher
Education Transfer.

“SUNY Reconnect is a great opportunity for people who can’t
financially afford to go to school. I was always focused on taking
care of my kids first and now that they are both out of school and
have jobs, I can focus on me. This has made it possible for me to
start earning my college degree.”
Kristina Waters, Chemical Dependency Counseling (A.A.S. degree) major.
Career Goal: Alcohol and Substance Abuse Counselor

Dana John Cohick, President of RPA Inc., addresses the College
community about next steps for the Presidential Search.

Presidential Search Begins
Dr. Steady Moono announced his plans to retire from SUNY
Schenectady after 11 years as the leader of the College and
after decades as a leader in higher education, champion for
student success, and mentor to students and colleagues alike.
RPA Inc., a national executive search firm, is assisting in the
presidential search and has hosted listening sessions with the
College community.

College Named
“Best of the Best” For
Sixth Consecutive Year
SUNY Schenectady was named ‘Best Local
College’ in the Daily Gazette of Schenectady’s
People’s Choice Awards for the sixth consecutive
year. This recognition is a testament to the
outstanding education students receive and the
vital role the College plays in our community. We
are extremely grateful for this recognition.

8 SUNY Schenectady

COLLEGE NEWS

Significant Expansion of ASAP
Some of the 255 students in the Advancing Success in Associate Pathways (ASAP)
program, joined by (front row): Dr. Carlos M. Cotto Jr., Superintendent of the
Schenectady City School District; Dr. Jennifer Bashant, University Director for ASAP/
ACE, State University of New York; Kevin Dean, ASAP Executive Director, SUNY
Schenectady; Honorable Gary Hughes, Chair of the Schenectady County Legislature
and SUNY Schenectady Trustee; Honorable Angelo Santabarbara, New York State
Assemblymember; Monique Stamps, Criminal Justice A.S. Degree major and ASAP
Participant; and Alexa Angel, Liberal Arts: Humanities and Social Sciences A.A. Degree
major and ASAP Participant.

The expansion of the Advancing Success in Associate Pathways (ASAP) program
will mean that 255 students will receive important resources including personalized
academic advising, key financial resources, career development support, and
a community of fellow learners, to help students gain and maintain academic
momentum so they can graduate on time. In the 2025-26 State Budget, Governor
Kathy Hochul and state leaders allocated $12 million for SUNY to expand this
initiative. SUNY Schenectady launched the ASAP program in Spring 2024 and
began with a cohort of 52 students. During the Fall 2025 Semester, there were
255 students in the program, making it one of the largest ASAP programs among
SUNY community colleges.

President of
SUNY Oneonta
Tours Campus
SUNY Oneonta President Dr. Alberto
Cardelle visited campus to highlight the
Schenectady/SUNY Oneonta Transfer
Partners program. Students who
graduate with their Associate degree
from SUNY Schenectady with a GPA of
2.5 or above can transfer as juniors into
one of SUNY Oneonta’s 50+ Bachelor’s
degree programs. Credits earned at
SUNY Schenectady are guaranteed to
transfer to SUNY Oneonta.

Outside the Advanced Manufacturing
Mobile Training Lab are: Dr. David
Clickner, Vice President for Strategic
Initiatives & Planning; Sarah Wilson
Sparrow, Vice President of Workforce
Development and Community Education;
Dr. Alberto Cardelle, SUNY Oneonta
President; Tiombé Tatum, Chief of Staff;
and Matt Maloy, Director of Workforce
Development Mobile Training Labs.

Civic Learning Takes Center
Stage During Workshop
John Reiff, Director of Civic Learning and Engagement for the
Massachusetts Department of Higher Education, presented
a workshop about civic learning to 16 faculty and staff from
SUNY Schenectady, Hudson Valley Community College, and
SUNY Buffalo State University. This workshop was designed
to assist faculty in thinking about how civic engagement might
help their students learn the academic knowledge, skills,
dispositions, and values they want to teach in their courses, and
to explore linkages between civic learning and racial equity.

Annual Report 2025 9

Middle States Liaison Provides Insight About Self-Study Process
Dr. Terence Peavy, Lead Vice President for Institutional Field Relations with the Middle States Commission on Higher Education
(MSCHE), visited campus to discuss the College’s Self-Study progress. The College is in the midst of the Self-Study Review and
will be preparing for a visit from a Middle States Review team in Spring 2027.

Throughout the day, Dr. Peavy met with the Board of Trustees, the President, the Steering Committee, and members of the
campus community. During the Campus-Wide Open Session, faculty, staff, students, and administrators learned more about the
Middle States Standards and the accreditation process.

Dr. Babette Faehmel, Professor of History; Maria Farina, Adjunct Instructor of Psychology;
Sean Mullen, Counselor I; Ashleylucie Ntumba Lumbala, student and co-host; Khalim
Hannah, student; Brittany Bowie, student; and Sion Hardy, student and co-host.

Podcast Kicks Off Fifth Season
The Many Voices, One Call podcast began its fifth season with And Good Things Will
Come: Students, Stress, and the Supports We Build Together, an episode that focused
on mental health and community college students, with an inspiring talk about
self-care, wellness, and the healing power of the martial arts.

College Expands
Evening Support
College administrators launched
a Tuesday Evening Support
Station to better serve adult
learners and evening students.
Academic Advising, Career &
Transfer Services, TRIO, EOP, and
ASAP have been rotating weekly
to provide in-person support,
designed to increase access
and create a consistent support
presence for students who may
not be on campus during standard
hours. The College Store is also
open later.

10 SUNY Schenectady

ACADEMICS

College Joins Enhanced Air Traffic -
Collegiate Training Initiative (AT-CTI)
Program

SUNY Schenectady is at the forefront of
responding to a critical, national need for
qualified Air Traffic Controllers by partnering
with the FAA on the new Enhanced AT-CTI
program. SUNY Schenectady is one of only
seven colleges in the nation, and one of three
community colleges nationwide, that the FAA
has authorized to provide the same thorough
curriculum and advanced training technology
offered at the agency’s Academy in Oklahoma City.

This means that graduates can earn their Associate degrees in Air Traffic Control
with Enhanced CTI in just two years and if they pass the Air Traffic Skills
Assessment (ATSA), they are prepared to go to work immediately in an FAA facility.
The program will increase the controller training pipeline and ensure graduates have
the necessary skills to begin immediate facility employment.

Students are training on the new Air Traffic Control Simulator which includes
stations for Controller, TRACON (Radar), En Route, and Pilot training. It is the
largest and most comprehensive ATC simulator east of the Mississippi River.

Emily Hamedian (from Fremont,
California), Matthew Brooder
(from Buffalo, N.Y.) and Hannah
Schermerhorn (from Valatie, N.Y.)
are students in the new FAA-
approved Enhanced Air Traffic –
Collegiate Training Initiative
(AT-CTI) A.A.S. degree program.

Training Future Air Traffic
Controllers With New ATC
Simulator

Amy Parish, Vice President of North
America Programs for UFA, Inc., guides
Cameron Robson, Aviation Science major,
on the new Air Traffic Control Simulator.

The College unveiled an impressive, new
Air Traffic Control Simulator that features:

•	 Three ATC Tower stations for
ultra-realistic training

•	 Seven 75" monitors for 215 degrees
of complete tower immersion

•	 Four radar TRACON stations for
multi-training scenarios and realism

•	 Seven Remote Pilot stations for real
human-voice responses and pilotage

•	 FAA Academy Curriculum for the
BEST in ATC Training

The simulator was developed by UFA,
Inc., the world’s premier developer of
simulation and training systems for Air
Traffic Control and Airport Operation.

School of Music Introduces Music Business
Lecture Series
“We wanted to show students the numerous career opportunities in the music
industry beyond the two everyone already knows about - teaching and performing,”
said Dr. Christopher Brellochs, as he introduced a new daytime Music
Business Lecture Series. Featured speakers were: Bruce Pilato, Owner/
Operator of Pilato Entertainment, Marketing & Media, LLC; Gail Wein,
President of Classical Music Communications; Jon Elbaum, Executive
Director of the Troy Savings Bank Music Hall; and Michael Kirsty,
Executive Director of Friends of Chamber Music of Troy, New York.

Annual Report 2025 11

Entrepreneur Shares
Advice with Business
Students

During a visit to Professor Matt Farron’s
Introduction to Business class, Keven
Mathes shared how he spent decades
working as a banking specialist focusing
on commercial lending and sales
during the day, and then cleaned offices
and local businesses during evenings
and on weekends. A member of the
Foundation’s Board of Directors, Mathes
spent 25 years in the banking industry
and is currently a Senior Commercial
Loan Officer at First National Federal
Credit Union. He is also the owner of
Precision Executed Cleaning Company
and G & G Vending.

Students Engineer
College Podcast

Michael Sevier, Francis Brown, and Beau
Greenwood put the finishing touches on a
new episode of the College’s podcast.

Music Audio Technology students once
again gained hands-on experience in
the Vianna-Brignola Recording Studio
by recording, mixing, and mastering
episodes of the College’s Many Voices,
One Call podcast.

Speed Networking Features Quick
Conversations Packed With Meaningful Advice

Chris Wessell ’00, Managing Partner of
PeopleWise, with Business students.

During Speed Networking, students in
Interpersonal and Group Dynamics,
Business, and Hospitality classes had seven
minutes at tables with local employers and
the conversations were packed with tips
about good points to hit during a “real”
job interview, career competencies that
employers are looking for, and ways to
effectively communicate those skills. The
annual program is organized by Career
and Transfer Services.

HCAT Students and Faculty Travel to Italy
Students and faculty from the School
of Hotel, Culinary Arts and Tourism
(HCAT) enjoyed 17 days of cooking
classes, culinary excursions, and cultural
awareness, learning from chefs and
touring restaurants, farms, and vineyards
in Nettuno, Ferrara, Parma, and Asti,
part of the Marco Polo Institute Program
Abroad in Italy. Associate Professors Courtney Withey and John O’Connell led the
group. Students earned three credits through the “Italian Food and Culture” course.

HCAT Students and Faculty Make Their Mark
at the Kentucky Derby and Belmont Stakes
For the 44th year, students and faculty
from the School of Hotel, Culinary
Arts and Tourism (HCAT) worked at
culinary concessions and front of the
house positions at some of the most
prestigious venues at Churchill Downs,
alongside industry professionals from Levy
Restaurants of Compass Group. Associate
Professor Kimberly Otis, Associate
Professor Jay Larkin, Associate Professor
Courtney Withey, and Assistant Professor
Rain O’Donnell led the group at the
Kentucky Derby.

Students and faculty from HCAT also
worked at the Belmont Stakes at the Saratoga Race Course.

12 SUNY Schenectady

ACADEMICS

STEM Day 2025

More than 200 students and teachers from local high schools were on campus for
STEM Day 2025. SUNY Schenectady students impressed them with demos including
Correcting Prion Misfolding, Spider Life Cycle of Silk, AI Chat Bot, and a Casino
Game App. Faculty and staff from the Division of Math, Science, Technology and
Health (MSTH) performed demos including DNA Extraction with Strawberries,
Math Card Tricks, Be Brite!, Van De Graf Machine, Hands-on Medical Coding,
Atomic Spectra, GeoGebra Art, and Game Apps.

Highlights of the day included tours and demos in the Air Traffic Control
Simulator Lab and Flight Simulator Lab, as well as the Workforce Development
and Community Education Advanced Manufacturing and Healthcare Mobile
Training Labs. Round-table career discussions with subject matter experts from the
Division of MSTH and the local STEM community followed.

Students Present
Original Research
Findings
During STEM Day, students from
Dr. Richard Simons’ Biology II Lab
and Dr. Lorena Harris’ Microbiology
and Biotechnology courses presented
posters with their original research
findings examining: the timing of
leaf color change in Boxelder trees,
the migration of Canada Geese
through this area, the growth of moss
on trees, the changes in Teasels (a
plant with a cone-like seed bearing
structure at the top of the plant) as
winter approaches, the identification
of microbes found in the local area,
and the application of an emerging
golden gate assembly system to
develop a cure for Marfan Syndrome.

Students Inducted Into PTK

There were 53 students inducted into the College’s Alpha
Zeta Upsilon chapter of Phi Theta Kappa (PTK) International
Honor Society during a special ceremony in the Taylor
Auditorium. They have achieved an impressive 3.65 or higher
GPA. They exemplify the four hallmarks of PTK: scholarship,
leadership, fellowship, and service.

First Year Seminar Fair Sets
Students Up for Success
Hosted by the First Year Seminar (FYS) Working Group
and Academic Affairs, the FYS Resource Fair introduced
new students to the wide range of academic, support, and
engagement opportunities available on campus. More than
200 students attended from FYS classes.

Annual Report 2025 13

FACULTY, STAFF, AND EMERITI AWARDS/NEWS

School of Music Dean Conducts Gilded Age
Orchestra of Newport

Dr. Christopher Brellochs, Dean of the
School of Music, conducted the Gilded
Age Orchestra of Newport during To
Rhode Island, With Love, an evening
of music composed by Ambassador J.
William Middendorf II, in celebration
of his 100th birthday. Dr. Brellochs’
expertise and passion for the music of the
Gilded Age has brought him from serving
as a consultant for and actor in HBO’s The
Gilded Age to performing and conducting
throughout the Northeast.

Photo Credit: Anthony De Luca

Staff’s Creativity Recognized With
SUNY Awards
Jessica McHugh-Green, Graphic Designer II,
and Cooper Hewison, eSports Specialist and
Team Coach, both received statewide awards
from SUNY CUAD, the organization that
represents professionals from institutional
advancement areas at every SUNY campus.

Jessica received the Excellence in Creativity:
Multi-Page Publication Award for the Rising
Together Case for Support folder she created
for the SUNY Schenectady Foundation’s Rising
Together campaign. The multi-page folder is
eye-catching, effective, cost-conscious, and
conveys the importance of investing in SUNY
Schenectady and students, while appealing to a
broad level of potential donors.

Cooper received the Best of Category in the
Excellence in Creativity: Logo Award, for the
eSports logo he designed for the eSports team
and arena. Paying homage to Schenectady’s Electric City history, the logo leans into
“lightning” as a core visual and features a blue shield, a historical element of the
Hotel Van Curler (now Elston Hall). The logo influenced the design aesthetic of the
arena and team jerseys.

Chief of Staff Chosen
for Statewide
Leadership Academy
Tiombé Tatum,
Chief of Staff,
was chosen as a
member of the
New York State
Community
College
Leadership
Academy
through The
New York
Success Center.
The Academy is designed to provide
mid-level community college leaders
with a solid foundational understanding
of critical student success and change
management concepts.

Tiombé began her career at SUNY
Schenectady in 2016 as an Academic
Specialist in TRIO, was named Assistant
Director of the Liberty Partnerships
Program in 2017, and became the
Director of the Educational Opportunity
Program in 2021, providing academic
support, access, and linkage to necessary
services for eligible EOP students. She
was named Chief of Staff in 2023.

Tiombé Tatum,
Chief of Staff, with
Valerie Dent, SUNY
Vice Chancellor for
Community Colleges.

Faculty Examine AI
Tamara Calhoun, Professor, Mykha’el
Wilson, Dean of the Division of Business
and Professional Programs, Daniel
Holz, Assistant Professor, and Carol
Maimone, Assistant Professor, during
the faculty workshop “AI Fundamentals
in the Classroom - Transforming
Learning,” part of Spring Institute Week.

14 SUNY Schenectady

FACULTY, STAFF, AND EMERITI AWARDS/NEWS

2025 SUNY Chancellor’s Awards for Excellence
SUNY Chancellor's Award
for Excellence in Faculty
Service
Dr. Laurie Lacey, Professor, Division
of Mathematics, Science, Technology
and Health

Dr. Laurie Lacey has been a tireless
innovator at the College for more than
30 years, always looking for ways to
improve not only her own teaching, but
the content of mathematics courses.

Of particular note is Dr. Lacey’s work in
the development and utilization of Open
Educational Resources (OER). To aid
access to textbooks for her students,
Dr. Lacey has made OER materials
available in her courses. She has also
convinced her colleagues to switch
by-and-large to OER materials in their
own courses. Her efforts have not been
limited to SUNY Schenectady. Her
remixed textbooks have been shared
with other SUNY institutions and SUNY
recognized her accomplishments in
2023 with a grant to help reinforce
SUNY Schenectady’s commitment to
OER materials.

Dr. Lacey finds time to serve the
community as well. She has written
exams used for the High School Math
Contest, reviewed exams for the College
in High School program, served as the
Local Organizer for the Hudson River
Undergraduate Math Conference, and is
the College Liaison for the Mathematical
Association of America.

She holds her Ph.D. and M.A. from the
University at Albany, M.S. and B.A.
from the State University of New York
College at Plattsburgh, and M.S. from
the University of Vermont.

SUNY Chancellor's
Award for Excellence in
Professional Services
Amiee Warfield, Controller,
Administration and Finance

Amiee Warfield
is an outstanding
asset to the College
as she directs and
controls all College
financial activity.
Managers routinely
rely on Amiee for her vast institutional
knowledge and expertise in budget, cash
flow, and grant management; financial
reporting; coordinating compliance
with federal, state, and institutional
regulations; leadership and development
of her team; and strategic planning.

Amiee’s attention to detail has been
instrumental in keeping the College
compliant with federal, state, and
institutional regulations, and ensuring
the College’s financial standing is always
clearly communicated to the Board
of Trustees and other stakeholders.
Her analytical ability has benefited
the College’s strategic goals, and her
financial insights have kept the College
on a path of sustainable growth.
Amiee has led College committees and
collaborated with those across campus
to improve financial modules and
student payment plan systems. She
is a mentor to her colleagues, is on
a statewide ad hoc committee of
Educational Opportunity Center
financial directors, and even finds time
to serve as an Adjunct Faculty Member.

Amiee holds her M.B.A. from
Empire State University, B.S. from
the State University of New York
College at Brockport, and A.A.S.
from SUNY Schenectady.

SUNY Chancellor's Award
for Excellence in Classified
Service
Charles Barber, Information Services
Security Officer, Information
Technology Division

Charles “Chuck”
Barber has played
an indispensable
role in keeping
technology running
smoothly across
campus. He is often
the first person called when technical
issues arise and is widely recognized
for his ability to diagnose and resolve
problems quickly and efficiently.

Known for his calm, composed, and
patient approach to troubleshooting,
Chuck’s exceptional interpersonal skills
and commitment to high-quality support
make him a trusted resource for faculty,
staff, and students alike.

He is highly skilled in working with
individuals from diverse backgrounds,
abilities, and personal situations. He
has been observed engaging with first-
generation college students, encouraging
them in a kind and approachable manner
to seek support and stay on track to
complete their degrees.

Chuck's success at SUNY Schenectady
is not only reflected in his technical
proficiency, but in the way he serves the
needs of the entire campus community.
He is known for his welcoming demeanor,
dedication to service, and for ensuring
that every IT issue is resolved with a blend
of expert problem-solving and customer
service excellence.

Chuck holds his A.A.S. and Certificate
from SUNY Schenectady.

Annual Report 2025 15

Employees Recognized
With Peer-to-Peer Appreciation
Awards
Brightening the Day Award
Presented to the employee who makes
showing up to work a better experience
through their positive attitude.

Jessica Gilbert,
Dean of Learner Support

Jessica is described as someone who is driven, supportive,
and always looks on the bright side. She provides a positive
perspective during group discussions and meetings, and
is always focused on solutions. Jessica provides a voice of
reason and consistently moves efforts forward due to her
leadership ability.

Making Things Happen
Award
Presented to the employee who is
resourceful and achieves desired
outcomes despite adversity.

Matt Farron, Professor

Matt is incredibly resourceful and spends countless hours
outside of teaching to enrich the College. He co-organized
the Degrees and Dreams event to promote programs to adult
learners, and works on the Adult Learner Working Group.
A participant in the IITG grant: Teaching with AI, Matt
implemented AI into his courses. He has added Mohonasen
High School to the Business Plan Competition along with
Schenectady High School.

Behind the Scenes Award
Presented to the employee who performs
critical tasks but is not usually in the spotlight.

Jessica McHugh-Green,
Graphic Designer II

Jessica collaborates behind the scenes
with campus members from various departments and impacts
the entire campus community with her work, from website
updates and daily digital signage messaging to updating
campus signage and designing custom graphics for events. She
is always willing to offer help to others by collaborating on
graphic design projects or reviewing others' work and revising
it based on graphic design principles.

Faculty Member Selected for
SUNY Fellows Program
Dr. Babette Faehmel, Professor
in the Division of Liberal Arts,
was selected for the inaugural
year of the SUNY AI for the
Public Good Fellows Program
for 2025-2026. She was chosen as
one of 20 fellows from more than
200 applications submitted from
colleges and universities across
the SUNY system.

The AI for the Public Good
Fellows will be a resource to SUNY’s colleges and universities
by providing targeted support for faculty and staff working
to update courses and learning activities to incorporate AI
literacy. This will include recommendations for the effective
and ethical use of AI and support for teaching students to
critically evaluate AI-generated content.

Assistant Dean of Financial Aid
and Access Recognized by
SUNY Group
Mark Bessette, Assistant Dean
of Financial Aid and Access,
was a recipient of the 2025
Bette Frisino Award from
SUNY Student Information and
Campus Administrative Systems
(SICAS). Mark was honored by
SICAS for his work on the SUNY
Reconnect program which began
in Fall 2025 and offers no cost
associate degrees in high demand
fields for New Yorkers 25 to 55
years old with no college degree. Mark developed procedures
to effectively administer the program and shared his expertise
with SICAS to support the other community colleges
throughout the SUNY System.

16 SUNY Schenectady

FACULTY, STAFF, AND EMERITI AWARDS/NEWS

College Welcomes New Chief Information
Officer
Dr. Joshua M. Gaul joined the College as the
Chief Information Officer, overseeing Information
Technology Services. Prior to this role, he was the
Associate Vice President and Chief Digital Learning
Officer at Edge, a New Jersey-based nonprofit focused
on advancing education through technology. He also
spent 15 years at SUNY Empire State College, where
he held various leadership positions, culminating as
Director of Educational and Emerging Technologies.

Dr. Gaul holds an Ed.D. in Organizational Leadership,
Learning, and Innovation from Wilmington
University. He earned a Master’s degree in Adult Education and Communications
Technology and a Bachelor’s degree in Communications Media from Indiana
University of Pennsylvania. His professional credentials include certifications
in digital accessibility, project management, change management, IT service
management, and business process analysis.

Art Instructor Co-Curates Exhibit Celebrating
50 Years of Black Dimensions In Art
Well-known area artist Stephen J. Tyson, who has
taught a variety of Art courses at the College since
2000, co-curated an exhibition, “For Liberation and
for Life: The Legacy of Black Dimensions in Art
(BDA),” which was on display at the Albany Institute
of History & Art.

A longtime BDA Board
Member, Stephen’s painting “12
Revolutions” (acrylic on canvas,
48 x 36 in.) was on display, along
with the work of Tayron Lopez
(Taiitan) ’16, who was a student
of Stephen's.

Digital Accessibility Tech Talks
The Office of Disability Resources hosted monthly digital accessibility tech talks,
offering practical tips for faculty and staff on how to incorporate accessibility best
practices into their digital content.

Faculty Share Ideas
and Strategies
During Retreats

Assistant Professor Cayla Gaworecki
speaks to faculty during the opening
session of the first Teaching and Learning
Faculty Retreat.

The Teaching and Learning Faculty
Retreat Part I: Rooted in Values,
Growing in Practice brought faculty
together for a day of reflection,
connection, and professional growth
in May 2025. As part of the College’s
Achieving the Dream student success
efforts, the retreat centered on evidence-
based pedagogies designed to elevate
teaching practice and spark innovation
in the classroom.

During Part II: Reignite Our Why:
Teaching for Learning, faculty
reconnected with the “why” behind
their teaching and explored strategies
that support meaningful learning in
August 2025. They inspired one another
by sharing strategies they planned
to implement during the following
semester and considered how these
approaches support student success.

Annual Report 2025 17

EVENTS
1. Exploring AI, January 2025

Todd McLees, Founder of HumanSkills.AI, presented Building AI
Agility: Empowering Human Flourishing in the AI Economy.

2. Celebrating Music and Dance, January 2025
Celebrated Emblems marked the first-ever collaboration between
Musicians of Ma’alwyck and the Ellen Sinopoli Dance Company.
(Photo credit: Gary Gold)

3. Black History Month, February 2025
The Schenectady County Historical Society presented, Favored By
Their Custom - The Leadership of Schenectady’s Early Black Barbers.

3a. Amaja Croley, Human Services major and owner of Pretty Gurl
Bundles, was joined by other stylists doing wigs, braiding hair, and
dread retwists.

4. Piano Performance, February 2025
Award-winning pianist, U.S. Presidential Scholar (2024), and Albany
Symphony guest artist Harmony Zhu performed in the Taylor
Auditorium.

5. Magnifico Culinary Demo, February 2025
Chef Gino Minacapilli brought his expertise to support students
participating in the Culinary Study Abroad Program.

6. Trombone Duo, March 2025
An exciting performance by dynamic trombonists Haim Avitsur and
Andrea Neumann.

7. Always Be A Lady: The Pioneering Career of Elizabeth Gillette,
March 2025
The Schenectady County Historical Society examined the life of
Elizabeth Gillette who was only the second woman to practice
medicine in Schenectady.

8. Fostering Community and Student Success Through Collective
Efficacy, March 2025
Elaine Porcher’s workshop explored how a shared belief in
collaborative problem-solving can drive student success and foster
lasting trust within school communities.

9. Celebrating Artists in The Rise Gallery, March 2025
A special Artists Reception was held in The Rise Gallery to celebrate
faculty and staff whose work was on exhibit as part of Hidden Talents,
featuring photography, tapestry, painting, illustration, fiber art, mixed
media, and jewelry design.

10. Food for Thought & All That Jazz, presented by Key Bank, April 2025
The SUNY Schenectady Foundation celebrated the 100th anniversary
of the Hotel Van Curler and the Rising Together Campaign during
this festive evening. Guests toured the newly redesigned Elston Hall
lobby and renovated Lally Mohawk Room, open to the public for the
first time during the event.

11. A Place for Jazz, September 2025
Jazz greats David Murray, saxophone, and Peter Bernstein, guitar,
performed.

12. A Meaningful Micro-Opera, October 2025
Students performed in and directed Troubleshooting, a micro-opera
written by John Carroll ’16.

13. Poet Laureate, November 2025
Adonis Richards, Schenectady’s Inaugural Poet Laureate, enthralled
audience members during a special reading and open mic event.

1 2

3 3a

4 5

6 7

8 9

10 11

12 13

18 SUNY Schenectady

STUDENT/ALUMNI AWARDS AND NEWS

Students Named 2025 Phi Theta Kappa
All-State Scholars
Jasmatie Lutawan, Computer Repair and Networking, Deviyani Singh,
Entrepreneurship, and Alicia Balgobin, Human Services, were selected for the
Phi Theta Kappa All-New York Academic Team, recognized for their academic
achievements, leadership accomplishments, and engagement in community service.
Jasmatie was placed on the First Team, with one of the top 20 scores statewide.

Jasmatie was President of both
the International Club and Phi
Theta Kappa Honor Society,
a Senator on the Student
Government Association,
member of TRIO, and in
the Collegiate Science and
Technology Entry Program
(CSTEP). She was named to
the President’s List.

Deviyani was President and
Secretary of the International Club, Student Government Association Senator, and
an Ambassador for the Collegiate Science and Technology Entry Program (CSTEP).
A member of the TRIO program, she was named to the President’s List and was the
Public Relations Secretary for Phi Theta Kappa.

Alicia was an intern with the TRIO program. She has attended the College full time
as she and her husband raise their 3-year-old son. Alicia has been named to the
President’s List and is a member of Phi Theta Kappa Honor Society.

Chamber Ensemble
Performs at WMHT
Next Generation
Festival
The Chamber Ensemble: Ethan
Aristizabal, piano, Lyra Lenigk, violin,
and Dan La Plante, cello performed at the
WMHT Next Generation Festival at Troy
Savings Bank Music Hall. The concert
was later broadcast on both WMHT TV
and radio. The Ensemble is directed by
Ann-Marie Barker Schwartz, Violinist,
School of Music Faculty Member, and
Director of Musicians of Ma’alwyck.

Biotechnology Students Earn Top Honors For STEM Poster
It was only the first time that Biotechnology students Mary Ritter,
Siyana Brown, and Darren Seegobin presented their research to
anyone, but they so impressed a panel of judges comprised of
industry and college representatives during the Third Annual
Capital Region STEM Poster Showcase that they took top honors
in the community college research category. Their poster “A
Synthetic Biology Approach: Applying Emerging GGA Technique
to Develop a Cure for Marfan Syndrome” earned the top spot
during the STEM event at Hudson Valley Community College.
In addition to the prestige of winning their category, each student
received a cash prize. The student team was mentored by
Dr. Lorena Harris, Assistant Professor in the Division of Math,
Science, Technology and Health.

Annual Report 2025 19

A Championship Title for eSports
Team Member
The new eSports Team had an impressive season with players
making it to both the SUNY eSports Playoffs and the ECAC
eSports League playoffs for the first time. Noah Wylie, Liberal
Arts: Psychology major, and Daniel Van Buren,
Teacher Education Transfer major, competed in
Guilty Gear Strive at the SUNY eSports Playoffs at the
University at Albany. Noah won first place and Dan
placed fifth during the championship competition
which brought players from SUNY campuses across
the state to Albany.

eSports Team Places Second in
ECAC League Playoffs

During ECAC
Playoffs, the Valorant
team placed second,
winning silver in the
open division, and the
Valorant team finished
seventh in playoffs for
the SUNY league. The
eSports program had
33 players competing
across six game titles.
The team is coached

by Cooper Hewison, eSports Specialist and Team Coach,
an alumnus of Programming for Game Design at SUNY
Schenectady and a graduate of SUNY Canton’s B.S. degree
program in Game Design and Development.

Alumnus Returns to Campus for
Careers in Gaming and eSports
Arena Open House
Gaming enthusiasts
and their families
and friends were
on campus for the
Careers in Gaming
and eSports Arena
Open House.
Guests heard from
Matt Pirog ’99,
Audio Designer,
and Dan Doptis,
Engineer, Designer, and Game Director, both of Velan Studios.
Pirog graduated with his degree in Performing Arts: Music and
shared his journey into the gaming profession which began
with his work on Guitar Hero.

Graduate Earns McConney Award for
Student Excellence
Najaya Knuckles, who graduated with her degree in Human Services in
December 2024, was a recipient of the Norman R. McConney, Jr. Award for
Student Excellence that recognizes outstanding EOP students from SUNY
campuses for their academic merit and perseverance.

20 SUNY Schenectady

STUDENT/ALUMNI AWARDS AND NEWS

And the winner is…

Dylan Slater with Dr. Brian Lovelace,
Physical Sciences Technical Assistant, and
Dr. Hope Sasway, Dean of the Division of
Math, Science, Technology and Health.

Dylan Slater, who is majoring in
Mathematics and Science, was the
winner of the annual Grattidge-Ohnstad
Science Competition held in the Physics
Lab. The goal of the competition was
to determine the most precise value of
Planck’s constant, h, by performing the
famous Photoelectric Effect experiment
for which Albert Einstein was
awarded the Nobel Prize in 1921. The
competition was established by the late
Dr. Walter Grattidge, a longtime friend
of the College and generous donor to the
SUNY Schenectady Foundation.  

A junior at Schenectady High School
and a Schenectady Smart Transfer
student in the Early College High
School Program, Dylan is also President
of Phi Theta Kappa Honor Society, a
Senator with the Student Government
Association, plays tenor saxophone with
the School of Music Jazz Ensemble,
and tutors ninth- and 10th graders in
science. He plans to graduate from both
Schenectady High School and SUNY
Schenectady this year to transfer on for
his bachelor’s degree in either Biology
or Molecular Biology. He would like to
become a physician.

2025 SUNY Chancellor’s Award for Excellence
Latasha Rivera, Paralegal
As a Student Worker in the Food Pantry
for two years, Latasha Rivera took on
the role of training and mentoring new
student employees, assisting new pantry
visitors in creating online ordering
accounts, and representing the Food
Pantry in various capacities, including
meeting with SUNY Chancellor John B.
King Jr. A first-generation college student,
Latasha is the mother of six children. She has volunteered her time with several
organizations that seek to ameliorate basic needs gaps for individuals and families,
most notably Schenectady Street Soldiers. Latasha was named to the Dean’s List
and informally tutored her classmates. She is a member of the New York State
Paralegal Association.

Jasmatie Lutawan,
Computer Repair and
Networking
Jasmatie Lutawan was one of
30 students chosen from institutions
across the country to lend her voice
and vision to the Council for
Opportunity in Education’s (COE)
inaugural TRIO Future Leaders
Summit in Washington, D.C. She was a
Student Worker in the Career and Transfer Services Office, Senator on the Student
Government Association, and member of TRIO and the Collegiate Science and
Technology Entry Program (CSTEP). She was named to the President’s List and
actively sought ways to engage in academic and experiential learning through
the Division of Math, Science, Technology, and Health, including presenting her
computer applications at STEM Day and attending professional conferences.

Student Leaders Attend Statewide Conference
Members of the Student Government
Association and Student Activities Advisor
Christina Charette attended the SUNY
Student Assembly Conference in Syracuse.
They engaged in workshops designed to
enhance their leadership skills and foster
personal growth.

Annual Report 2025 21

Student Lends Her Voice to SUNY
Chancellor’s State of the University Address
One day before she graduated with her A.A. degree
in Liberal Arts: Psychology, Rossiluz Caceres spoke
to a packed crowd at The Egg in Albany as part
of SUNY Chancellor John B. King Jr.’s State of the
University Address. Describing her journey to higher
education, she was the first student in the Advancing
Success in Associate Pathways (ASAP) Program to
ever speak as part of the Chancellor’s annual address,
crediting ASAP with helping her to persevere while
at the College because of the necessary academic and
financial supports it provided to her.

A Talented Baritone Performs
LayVon Scott, Performing Arts: Music student,
performed music from the collection of William James
Knapp during performances at The Sembrich in Bolton
Landing and Historic Cherry Hill in Albany.

Scott performed musical selections from Mr. Knapp's
extensive personal collection of sheet music, acquired
between 1865 to 1885. The concerts also featured
Dr. Elizabeth Gerbi, School of Music Faculty Member,
piano, and Dr. Christopher Brellochs, Dean of the
School of Music, producer/speaker.

Two New Student
Co-hosts Join College
Podcast
The fifth season of the Many Voices, One
Call podcast kicked off with two new
student co-hosts, Ashleylucie Ntumba
Lumbala and Sion Hardy, alongside
Faculty co-host Dr. Babette Faehmel,
Professor in the Division of Liberal Arts.

Ashleylucie is a Computer Science major
and joined the podcast through the
Empire State Service Corps program.

Sion Hardy, a Teacher Education Transfer major and artist, has her own YouTube
channel where she interviews other artists and creators about what inspires them.

Podcast co-hosts Sion Hardy, Dr. Babette
Faehmel, and Ashleylucie Ntumba
Lumbala in the Vianna-Brignola
Recording Studio.

Students Gain
Valuable Experience
During Statewide
Tourism Summit

Professor Ingrid O’Connell, of the
School of Hotel, Culinary Arts and
Tourism, led students on a weekend
of networking with professionals in
the hospitality field during the New
York State Tourism Industry
Association’s (NYSTIA) Tourism
Summit in Lake George.

Ally Becker, Hospitality and Tourism
Management major, and Averi Ricks,
Hotel and Restaurant Management
major, attended the conference where
they learned about successful tourism
promotion campaigns from counties
across the state and networked with
tourism professionals.

A highlight of the program was when
the NYSTIA awarded scholarships to
Ally Becker and Chloe Pierce, who
graduated in 2024 with her degree in
Hospitality and Tourism Management
and is an intern with the NYSTIA while
she pursues a graphic design degree.

22 SUNY Schenectady

IN OUR COMMUNITY

From Boxing Gloves to Baby Formula,
Human Services Students Support Local
Organizations
Students in Professor Renee Adamany’s SOC 127: Interpersonal and Group
Dynamics course were out in the community, pouring their time and energy into
their service-learning projects and making an impact on local organizations.

Human Services major Patricia McGuire and fellow student John May set up a
GoFundMe account and collected donations to purchase boxing gloves, a punching

bag, overhead light covers, and Rocky
T-shirts, as well as gift cards and corn
hole games to support the Schenectady
Ring of Hope Boxing Club’s weekly
lessons for middle school and high
school students at Washington Irving
Education Center.

Students organized a bottle drive and collected donations from the Regional Food
Bank, as well as from family and friends, including non-perishables such as peanut
butter, jelly, pasta, personal hygiene products, household items, baby essentials,
baby clothes, and refillable water bottles to increase what was on the shelves of The
Wildwood Cupboard, a free resource for staff of Wildwood Programs.

Washington Irving Principal Maria
DeNovio, eighth-grader Malachi McCully,
Human Services major Patricia McGuire,
and Director of the Schenectady Ring of
Hope Boxing Club Jacki Kinnicutt–Sawyer,
inside the gym at Washington Irving
Educational Center in Schenectady.

Standing: Amber Ferdula, Kelsey Daverin,
Shiverly Flavius and seated: Mariah
Becker and Madison Tribley, inside The
Wildwood Cupboard.

Food Truck Is Popular Attraction Throughout Capital Region

The College’s Food Truck, the centerpiece of the Mobile Food Service Certificate program, traveled throughout the
Capital Region to:

•	 Ninth Annual Schenectady Soup Stroll, January 2025
Serving Ozoni, Japanese New Year Soup Mochi with assortment of vegetables, fish cake, chicken, and dashi broth (gf)

•	 Schenectady Summer Night, July 11, 2025
•	 Liberty Foundation’s Electric City Trucks, Taps, Corks and Forks, July 17, 2025
•	 Music Haven, Central Park, Schenectady, Summer 2025
•	 Empire State Plaza, Summer 2025
•	 12th Annual Downtown Schenectady Wing Walk, October 4, 2025

Serving a General Tso’s Chicken Wing with Broccoli Salad in Sesame Ginger Dressing.

Annual Report 2025 23

COMMENCEMENT

Celebrating the Class of 2025!

"	Class of 2025, you are the generation our world
needs now, more than ever. We need your

insight, your energy, and your willingness
to thoughtfully engage in solving some

of the toughest challenges we face.
Your time at SUNY Schenectady has

helped shape you into thoughtful
listeners, accountable leaders, and
brave communicators."

Keynote Speaker Angelo Mazzone ’74,
Founder of Mazzone Hospitality

o 380 graduates
o	 Average Age - 27 years old
o	Youngest graduate: 16 years old
o	Oldest graduate: 65 years old
o 4 international students from

4 countries
o 5 military veteran graduates

Student Speaker
Imani Romain-Barthley,

Student Trustee

o 16 Smart Transfer students
graduated through the Early College
High School (ECHS) program with their
Associate Degrees at the same time they
are graduating with their diplomas from
Schenectady High School.

24 SUNY Schenectady

WORKFORCE DEVELOPMENT

Young Archaeologists Unearth
Foundation in Historic Stockade
It was another successful
dig for students in the
Summer Archaeology
for Teens class
who unearthed the
foundation of a 19th
century building in
the Stockade including
clam and oyster shells,
utensils, glass, and other
household items, all
artifacts that reflect the
daily lives of the former
owners. They learned
careful field methods
and how to record their
findings.

Celebrating Graduates of the
Direct Support Professional
Microcredential
Workforce Development and
Community Education held a
celebration for the six graduates
of the Direct Support Professional
I and II Microcredential
programs, offered in partnership
with SUNY, the New York
State Office for People With
Developmental Disabilities,
and Wildwood Programs.

The Direct Support Professional
(DSP) Microcredentials help
enrolled students with skills,
education, and training as they
work with individuals with
intellectual and developmental disabilities. These courses
meet the National Alliance for Direct Support Professionals
(NADSP) education accreditation requirements and prepares
students to achieve the NADSP DSP Certification.

Left to right: Shannon
Fox, Madison Tribley, and
Shirverly Flavius. (Not
shown: Mariah Becker and
Eva Atwood)

Mobile Training Labs
The Workforce
Development and
Community Education
(WFD&CE) Mobile
Training Labs shared
information and
delivered trainings
throughout the Capital
Region. For example,
in partnership with the
Albany Community
Action Partnership

(ACAP), WFDCE held a five-day Introduction to Healthcare course in the
Healthcare Mobile Training Lab. The course was taught by Dan Rivers and Rick
Conley, who are both long-time instructors and subject matter experts in the
allied healthcare field. Students were introduced to basic skills, professionalism,
and career/training options in the healthcare field. Eleven students earned their
First Aid and Basic Life Support (BLS) certifications.

The Mobile Training Labs
supported the following
events:
•	 Career Expo with National Grid

•	 Shenendehowa Central School
District Information Fair

•	 Manufacturing Career Fair at Fulton
Montgomery Community College

•	 SUNY Schenectady All-Class Reunion

•	 SUNY Binghamton New Energy
New York Battery Week

•	 SUNY Schenectady Open House

•	 SUNY Schenectady STEM Day

•	 Mohonasen High School Trade Fair

•	 Manufacturing Innovators event in
partnership with Plug Power and
Hudson Valley Community College at
Bethlehem Central High School

Annual Report 2025 25

Regional Adult
Education Network
Capital North Grant
The College received a $2.75M Regional
Adult Education Network Capital
North Grant from the New York State
Education Department (NYSED). This
agreement provides SUNY Schenectady
with the resources to provide Regional
Adult Education Network (RAEN)
activities to adult education teachers and
administrators within the Capital North
Country Region and coordinate, host,
and manage professional development
training conferences for NYSED Adult
Education Programs and Policy (AEPP)
funded programs. The RAEN system
is how the NYSED/AEPP provides
technical assistance to funded adult
education programs across New York
State in order to meet workforce
Innovation and Opportunity Act (WIOA)
Title II, Section 223 requirements as
well as requirements of State Funding
administered by NYSED/AEPP.

Health Care Training
Expansion
WFD&CE received two SUNY grants
for $75,000 to support and expand the
variety of allied healthcare programs
currently offered and in development.
The first round was used to purchase
simulation equipment to augment
education/training programs and to
be used on the Healthcare Mobile
Training Lab, an official extension site
for Personal Care Aide training through
the NYSED. Next, WFD&CE intends to
purchase more simulation equipment,
provide professional development,
expand recruitment, and assist in hiring
additional staff.

PARTNERSHIPS

High School Students Get A Jumpstart On
College

More than 380 students
from Schenectady High
School participated in
the six-week Summer
Early College High School
program taking courses in
Art History, Psychology,
Western Civilization,
Public Speaking, Computer
Applications, Environmental
Science, First Year Seminar,
Statistics, College Algebra,
Trigonometry, Statistics,

Precalculus, Business, U.S. Government and Politics, and Sociology, and students in
11th and 12th grade were on campus full time during the Fall Semester.

Students in the Smart Transfer program have the goal of either earning 60 college
credits or completing an associate’s degree by high school graduation. Most of them
go on to transfer to a four-year college or university after they graduate. Those in the
Smart Scholars program have the goal of earning an average of 24 college credits by
high school graduation.

Sharing The Schenectady Promise at
Schenectady High School

Seniors at Schenectady High School and their families were extended The
Schenectady Promise during a special program at the high school hosted by the
College's Admissions Office. The Schenectady Promise ensures that Schenectady High
School graduates and their families are guaranteed admission to SUNY Schenectady.

26 SUNY Schenectady

FOUNDATION

From the Chair
It is an honor to serve as Chair of the SUNY Schenectady Foundation Board. As someone who
has lived, studied, and built a career in Schenectady County, I have seen firsthand how SUNY
Schenectady fulfills its mission to provide accessible, high-quality education that empowers
students and strengthens our community. The College equips students with the knowledge,
skills, and confidence to pursue their goals and make a meaningful impact in their lives and
the world around them.

Our work as a Foundation Board is guided by a commitment to support the College through
partnerships with donors, alumni, and friends. Every gift, large or small, plays a vital role
in advancing the College’s mission and opening doors for students, helping them succeed
academically and beyond. We are deeply grateful for your generosity and for standing with us
in this important work.

Thank you for making a difference in the lives of our students and the vitality of our community.

Kevin R. Buhrmaster
Foundation Board Chair

New Foundation Board Members
Claudia Brown is an accomplished business professional with
experience in banking, account management, and nonprofit
leadership. She began her career in financial services, gaining
expertise in client relations, financial management, and
strategic planning. At the heart of her work is an interest
in expanding access to education, supporting workforce
development, and creating pathways to economic opportunity
in the community. She is passionate about fostering

partnerships that connect people and resources to drive lasting change.

The Foundation is thrilled to have Claudia’s expertise, leadership, and participation
on the SUNY Schenectady Foundation Board.

Barbara “Barb” Casey retired in September 2023 after a
30-year career in higher education advancement, most
recently serving as Director of Donor Engagement and
Stewardship at Skidmore College. A dedicated community
volunteer, Barb is passionate about initiatives that promote
education and support local residents and the environment
in which they live. She has served on the College’s Food for
Thought & All That Jazz steering committee for two years,

most recently as co-chair, and also lends her expertise to the Mohawk-Hudson Land
Conservancy, where she chairs the development committee.

Barb’s experience, passion, and community spirit will greatly enhance the mission of
the SUNY Schenectady Foundation Board.

Campus
Improvements
Strengthened
by Community
Support

Thanks to the Carlilian
Foundation, three new benches
have been installed and are a
wonderful addition to The Quad.
The grant also assisted with
concrete repairs and flowers for
the fountain, also supported by
the Carlilian Foundation.

Annual Report 2025 27

New Scholarships
The SUNY Schenectady Foundation is thrilled to thank the generous donors who
contribute to existing scholarships or establish new ones each year. During the
2024-2025 academic year, the SUNY Schenectady Foundation, with the help of a
scholarship committee, was able to offer 218 scholarship awards valued at nearly
$327,000 to students.

The Ellen Brenecki Heekin '98 Memorial Scholarship
endowment was established by Richard Heekin in memory
of his wife Ellen Heekin who worked as a Senior Technical
Specialist in the School of Hotel, Culinary Arts, and Tourism.
This scholarship will assist students pursuing a degree in
Culinary Arts. We are grateful to honor Ellen with this support.

In memory of alumnus Randy Collins, SUNY Schenectady
staff created the Randy Collins ’23 Memorial Scholarship.
Randy returned to college in his late 20s to study Business and
Accounting. He quickly became friends with many staff and
faculty on campus and was well known for his sense of humor
and infectious smile. This scholarship will support students
returning to college after a period of absence. The Foundation

is grateful to honor Randy’s life and spirit in such a meaningful way.

Through his bequest, two scholarships have been established
in honor of alumnus William J. Wachel ’72. A proud graduate
of the Schenectady school system, Mr. Wachel formed lifelong
friendships and a deep sense of community that remained
with him throughout his life. The William J. Wachel Culinary
Scholarship and the William J. Wachel Music Scholarship
will support students in those respective programs for five
years. These scholarships will be awarded to students residing
in the city of Schenectady, with second priority to students living in Schenectady
County. The Foundation is deeply grateful for Mr. Wachel’s thoughtful generosity
and commitment to generations of SUNY Schenectady students.

The Grayce Burian Drama Scholarship was established
from a generous bequest by Professor Grayce Susan
Burian, Emeritus. Professor Burian joined the faculty at
the College in 1970 and taught theater and other courses in
the Department of Humanities and Social Sciences for 20
years, retiring in 1990. This scholarship will benefit students
pursuing studies in the Humanities or Arts-related academic
programs. We are honored to celebrate Professor Burian’s
legacy and her support of education.

The Charlie’s Gift Scholarship endowment was created through the generosity of
anonymous donors. This scholarship provides support for students with financial
need, helping to cover the cost of tuition, books, and fees. The Foundation deeply
appreciates this thoughtful act of kindness.

and Joan Dembinski ’10

Welcome Back
Alumni!

There were a lot of laughs, hugs, and
warm conversations as alumni from
the Class of 1971 (the College’s first
graduating class) through the Class
of 2025 returned to campus for a fun
and festive All-Class Reunion. The
day started off in the Lally Mohawk
Room with alumni reconnecting and
reminiscing about old times.

Jay Murphy was on the Men’s Baseball
Team and Men’s Basketball Team
during his two years at the College.
He graduated in 1979 with his degree
in Humanities and Social Sciences.
“I’ve been active with the College’s
Alumni Association,” he said. “I looked
forward to the reunion, meeting up
with past teammates, friends, and
colleagues. For all of us who have
remained friends, SCCC is where it all
started almost 50 years ago.”

Dr. David Brough ’81, Vladia Boniewski ’71,

28 SUNY Schenectady

FOUNDATION

Celebrating the Success of the Rising Together Campaign
Through the Rising Together Campaign, public investment and private generosity joined
forces to expand opportunities for SUNY Schenectady students. Hand in hand, we eliminated
barriers and opened new pathways to achievement, raising more than $8.5 million to support
three initiatives:

Student Opportunity Fund
Nurturing Student Success

•	 Established five new endowed
scholarships and six new annual
scholarships, including a new
anonymous scholarship endowed at
over $600,000.

•	 55,585 pounds of food distributed to
655 households through the campus
Food Pantry.

•	 Scholarships awarded to more than
500 students.

•	 More than 2,000 high school students
gained college credits through
scholarships for College in the High
School programs.

SUNY Schenectady Fund
Opening Doors, Changing Futures

•	 Funded the American Culinary
Federation certifications for students.

•	 Conducted a two-year alumni
survey and concluded nine out of 10
graduates would recommend SUNY
Schenectady to a friend, colleague, or
family member.

•	 Sponsored the Faculty Jazz Combos
Concert at Music Haven in Central
Park in Schenectady.

•	 Supported the production of a
student-centered podcast.

President's Workforce
Innovation Fund
Bridging Education to Industry

•	 Hosted a strategic forum with local
business leaders, featuring a keynote
address by renowned economist Hugh
Johnson.

•	 Funded a bus trip for Culinary Arts
students to the New York Restaurant
Show at the Jacob K. Javits Convention
Center in Manhattan.

•	 Partnered with key industry
players in the healthcare industry,
manufacturing, aviation, and the
criminal justice fields.

•	 Expanded learning with Workforce
Development and Community
Education’s Mobile Training Labs.

Thanks to the support of our dedicated
donors, friends, and volunteers, SUNY
Schenectady students have greater access
to the tools, training, and resources they
need to thrive—both in the classroom and
beyond. Together, we are building
a stronger future for our students and our
community.Guests enjoy the Rising Together Gala celebrating the

Campaign's success.

New Electric Van for Food Pantry
A new electric van will allow the College’s Food Pantry to keep pace with rising
needs, enabling more efficient pick-ups from the Regional Food Bank and other
community partners. With demand increasing steadily, the added transportation
capacity ensures we can deliver fresh, reliable support to everyone who relies
on the Pantry. We are grateful to the anonymous donors who provided funding
for this vehicle.

Annual Report 2025 29

THE MANY POWERS OF PHILANTHROPY
Every day, our students work to realize their dreams of furthering their education, getting a better job, or training for a new one.
The SUNY Schenectady Foundation is fortunate to have a community of donors who, in so many ways, provide the resources we
need to keep our students on the path to success.

We are proud to recognize the following
individuals and organizations who have
contributed a total of $25,000 or more for
their incredible GENEROSITY:

ORGANIZATIONS
1st National Bank of Scotia
AYCO Company
Berkshire Bank Foundation, Inc.
C2 Design Group
CAFE Workers Compensation Trust
Capital District Physicians Health Plan
College Publications
Community Bank N.A.
Community Foundation for the

Greater Capital Region
Confrérie de la Chaîne des Rotisseurs

Foundation
Daily Gazette
Envision Architects PC
Estate of Alice Smith Allen
Faculty Student Association
Fenimore Asset Management, Inc.,

Manager of the FAM Funds
Galesi Group
General Electric Power Systems
Greater Capital Region Endowment Fund
Harding Mazzotti, LLP
Helen Boiardi Charitable Remainder Trust
High Voltage Electric Service, Inc.
John C. and Susan K. Hubbard

Foundation, Inc.
Judkins Trust Fund
KeyBank
Knolls Atomic Power Laboratory
Legal Aid Society of Schenectady County Inc.
Lillian M. Slater Charitable Trust
Logic Technology Inc.
Marine Corps Coordinating Council NY

Capital Region
Marshall + Sterling Upstate, Inc.
Mazzone Hospitality
Mohawk Honda
MVP Health Care
National Grid
Neil Jane William Estelle Golub Family

Foundation Inc.
New York Propane Gas Association
Pioneer Bank
Price Chopper's Golub Foundation

Re4orm Architecture
Richmor Aviation
Schenectady County
Second Chance Scholarship Foundation
Smachlo Foundation
Soroptimist International of Schenectady
State University of New York (SUNY)

System Administration
Statler Foundation
Stewart's Shops
Student Government Association
The Schenectady Foundation, Inc.
The Seymour Fox Memorial Foundation, Inc.
The Woman's Club of Schenectady
Times Union
Tri-County Council of Vietnam Era Veterans
Trustco Bank
Whiteman Osterman & Hanna LLP
William G. Broughton Charitable Private

Foundation, Inc.
Women's Fund of the Capital Region
Wright Family Foundation

INDIVIDUALS
Mrs. Benita C. Allaire*
Betty Carol Barlyn
Dr. Gabriel J. Basil*
Mrs. Helen Begley*
Ms. L. Ann Bish*
Mrs. Constance Blair
Mr. Stanley Blanchard and

Ms. Johanna Petersen
Mr. David Buicko and Ms. Christine Mallozzi
Professor Grayce S. Burian*
Ms. Diana O. Carter
Mr. Ronald G. Cooke and Dr. Kathleen Cooke
Ms. Susan Law Dake
Mr. Michael J. Della Rocco, Jr.*
The Ehlinger Family
Ms. Margaret A. Evans ’81
Diane Smith Faubion
Mr. and Mrs. George R. Goldhoff ’84
Neil and Jane* Golub
Dr. and Mrs. George C. Gould, III
Ms. Loretta Hackathorn
Mr. David A. Harris*
Mr. Alfred O. Haugen*
The Honorable Karen B. Johnson*
Mr. Kent S. Johnson and

Ms. Gillian Thomson

John S. Jones*
Mrs. Catherine Kindl*
Mr. and Mrs. Richard G. Kotlow
Mrs. Isabel Krempa
Mr. and Mrs. Kenneth Lally*
Mr. and Mrs. Douglas Lohnas
Ms. Jessie K. Malheiros*
Ms. Jeanne M. Maloy
Mr. Angelo M. Mazzone
Dr. and Mrs. Steady H. Moono
Mr. and Mrs. Thomas Mutryn
Anne and Terry Phillips
Chef and Mrs. Yono Purnomo
Mr. Charles J. Richardson
Mr. and Mrs. Thomas L. Rider
Mrs. Janet P. Robbins*
Mr. and Mrs. Eugene A. Rowland
Lewis C.* and Gretchen Rubenstein
Mrs. Esther M. Swanker*
Mrs. Martha Szuminskyj*
Mr. Michael A. Tobin
Mrs. Diana Vianna-Brignola
Ms. Marcia E. Vinick*
Mr. Chester A. Watson*
Mr. and Mrs. Michael J. Wollman

A key to student success depends on the
generosity of alumni and friends who
include the College in their estate plans.
The Keystone Society recognizes and
honors donors who believe passionately
in our educational mission and the
dreams of our students to make the
world a better place. We continue to
honor those in The Keystone Society who
perpetuate our mission by CREATING A
LEGACY at the College:

Benita C. Allaire*
Dr. Stephen K. Astmann
Dr. Lois L. W. Atkinson*
Helen H. Begley*
L. Ann Bish*
Vladia C. Boniewski ’71, Emeritus
Professor Grayce Susan Burian, Emeritus*
Justina Campbell ’23
Charles W. Carl, Jr.*
Karin Carreau-Spencer ’98
Professor Peter Cousins, Emeritus*
Professor Mary Jane Dike*, Emeritus

30 SUNY Schenectady

THE MANY POWERS OF PHILANTHROPY
Margaret A. Evans ’81
Patricia M. Gioia*
Karen* and Walter* Grattidge
David A. Harris*
Al* and Anita* Haugen
Karen Brown Johnson*
Dr. Margaret (Peggy) King, Emeritus
Dick and Kathy Kotlow
Professor Jessica K. Malheiros, Emeritus,

Founding Faculty Member*
Nadise N. McCloud
Ellie Moore ’86
Robert J. Myers
Thomas Nelson, Emeritus, and

Ann Henderson
Anne and Terry Phillips
Janet P. Robbins*, Emeritus
Gretchen and Lewis* Rubenstein
Donald F. Schenk ’74*
Dr. Joshua S. Schwartz
Phyllis E. Gordon Stanton
Esther Swanker*
Martha Szuminskyj*
Marcia E. Vinick*
William J. Wachel ’72*

Thank you to those who made TRIBUTE
GIFTS in honor or memory of friends and
loved ones:

In Memory of Thomas J. Baker*

Vladia C. Boniewski ’71

In Memory of Nicholas M. Barbaro*

Matthew Barbaro

In Memory of Gabriel J. Basil*

Dr. John A. Basil and Mary Basil
Sandra Basil
Charleen DeLorenzo
Gerald and Karen Dean
Steven DeVizio
Thomas Gadomski
Dr. Margaret (Peggy) King
Michele Kopp
James P. and Mary-Alice W. Lynch
Heather L. Meaney
Thomas J. Nelson and Ann Henderson
Gerald S. Parkes
Lisa Reed
Simon and Carolyn Scott
Andy and Marianne Senneca
Judith D. Spitz
Starbucks Coffee Niskayuna
Donna Torres
Charles and Barbara Trimarchi
Daniel Vallely ’76 and Vladia C. Boniewski ’71
Margee Vayo
Toni Wright

In Memory of Christopher M. Dzikowski*

Donna Corbisiero

In Memory of David Goyette*

Ann Mandi

In Memory of Paul Iovinelli*

Charleen DeLorenzo
Cynthia D. Zielaskowski

In Memory of Rozanne M. Monteparo*

Vladia C. Boniewski ’71

In Honor of President Steady H. Moono, Ed.D.

Karen Bradley

In Memory of Christian Rohr*

AYCO Company
Joyce S. Barrett
Laurie Garramone

In Honor of Caitlin L. Sive

Alfred Sive

In Memory of Thomasina Winslow

James Eckl
Lindalisa Norville

* In Memoriam

Great care was taken in the preparation
of all listings. Please accept our apologies
for any errors or omissions and notify the
Foundation Office at 518-381-1324 so that
we may correct our records.

Preserving a Legacy, Inspiring the Future
Grayce Burian passed away on November 16, 2023, at the age of 97. She was born into an Italian-
American family in Boston, where she studied acting and performed in theatre productions.

After high school, Grayce moved to New York City to pursue a career in theater. Her acting ambitions
were sidetracked by both World War II and the Korean War, during which her husband, Jarka, served
in the army. When he returned, he pursued an academic theater career. Grayce was his strongest
supporter and advisor.

Grayce later launched her own distinguished career in theatre education. She established the theater
program at SUNY Schenectady, where she taught and directed for more than 20 years. Following
Jarka’s passing, she devoted many years to preserving his legacy. Now, she leaves a legacy of her own.

The Grayce Burian Drama Scholarship assists our students with costs associated with their education.
Grayce’s generous bequest will support this scholarship for generations to come, ensuring her
dedication to student success endures. We are grateful for the remarkable legacy Grayce created in
scholarship support.

Thank you Dr. Moono!

Clockwise from top right:

Schenectady County Airport
Hangar Ground Breaking,
June 8, 2022

A visit to the Food Pantry with
SUNY Chancellor John B. King Jr.
and Johanna Duncan-Poitier,
SUNY Senior Vice Chancellor for
Community Colleges and the
Education Pipeline,
February 15, 2024

Naming of Joan R. Dembinski '10
Chocolate and Confections Lab,
April 8, 2022

Food for Thought & All That Jazz,
April 2, 2019

Commencement 2017

Mobile Training Labs Ribbon
Cutting, November 21, 2023

Celebrating the new College
Brand, SUNY Schenectady, 2018

Learning Commons Ribbon
Cutting, August 10, 2021

Dr. Moono and Students, 2019

Meeting H.E. Chibamba
Kanyama, Zambian Ambassador
to the United States in
Washington, D.C., 2023

Zambian Guest Chefs, Dr. Moono
and Culinary Arts student
Ngambela Zulu, April 17, 2024

78 Washington Avenue
Schenectady, NY 12305

www.sunysccc.edu

https://www.sunysccc.edu

	President's Message
	Table of Contents
	Presidential Moments
	College News
	Academics
	Faculty, Staff, and Emeriti Awards/News
	Events
	Student/Alumni Awards and News
	In Our Community
	Commencement
	Workforce Development
	Partnerships
	Foundation
	Donor List

	Thank you Dr. Moono!

