

FAYETTEVILLE-MANLIUS A BETTER CHANCE

Opening the door to greater education opportunities since 1974

2013

F-M A Better Chance Board of Directors 2013-2014

Academic Year

- Erica Rube, Chair
- Deborah Hermann, Vice Chair
- Janel Benson
- Sharon Bogin
- Joyce Bresnahan
- Jill Brule
- Maria Dawson
- Nancy Durkin
- Kathy Elbadawi
- Tris Farnsworth
- Willie Fiss
- Mary Halloran
- Julie Harris
- Kendal Hoekstra Pipes
- Carolyn Holmes
- Michael Johns
- Karen Keane
- Anne Keefe
- Katherine Keeney
- Cheryle Kelley
- Clare Leary
- Bonnie McCabe
- Deborah Monahan
- Kevin Nass
- Alice Newman
- Julie Parker
- Pam Steele
- Barbara Sutton
- Lynette Chappell Williams

Staff

- LaRae Martin-Coore, Resident Director
- Heather Howard, Resident Advisor
- Colette Montgomery, Resident Advisor
- Mary Ellen Jackson, Cook

Host Families

- Kathy and Sam Elbadawi
- Shelly and Dave Everding
- Wendy and Gerry Edwards
- Cindy and Matt Hawks
- Jane Rice and Steve Donato
- Immaculee Kyondwa & Joseph Mpinga
- Lou Lou and Terry Delmarsh
- Tracy and Scott Buckingham
- Melissa and Chris Whyland
- Lisa and Gerry Susko

Welcome to our 39th academic year!

Dear Family and Friends,

We are pleased to have the Scholars back in the ABC House, and they have quickly gotten back in to the swing of things!

All of our core staff (Heather, Colette and myself) have returned with renewed energy and excitement for the academic year. Our new cook, Mary Ellen Jackson, is at the house most afternoons cooking wonderful meals in our new kitchen. Mrs. Jackson has cooked for large crowds for many years and she is also the mother of a teenager. It is not unusual to find one or two of the girls in the kitchen after school conversing with Mrs. Jackson as she prepares the evening meal.

This year is going to be an exciting one. We have two scholars concentrating on college applications and preparation for graduation; four proms and many new and exciting activities you will hear about throughout the year.

Our goal this year is to celebrate the academic success of our scholars. At the close of each marking period, we will total the overall GPA of each scholar (counting the core courses only). The scholar with the highest GPA will be eligible for a gift card of her choice. (iTunes, Visa, restaurant, etc.). She will also receive a certificate of achievement. As a house, we are trying to increase our overall GPA from last year as well. Let's see who will be our first scholar to make the mark!

On behalf of the staff and the scholars, we would like to thank you for your continued support and partnership in the success of the FMABC Program. If you have any questions or concerns throughout the year, please call or text me directly at 315-885-8377 or email me at martincoore@yahoo.com.

Expecting the Great!
La Rae M. Martin-Coore,
Resident Director

< **Nellie**, senior, dream college-USC.

Sara > senior, interested in SU's Newhouse School.

Alex > junior, wants to pursue sports medicine physical therapy.

< **Kesi**, junior, interested in anthropology.

Tanaja > sophomore, interested in fashion design and art. Her dream schools are: Parsons College of Art & Design, Fordham, and FIT.

2013 Memorial and Tribute Gifts

In Honor of:

Casey Cleary-Hammarstedt's Birthday

Rosemary O'Leary

Beatrice Farnsworth

Bruce Halpern

Our Grandchildren - Faith, Joy, Donovan, and Danielle

Reginald and Gwen Gary

Dorisol Inoa, FMABC '09

Stephen and Julia Graziano

Michael Johns

VHA

Karen Keane

Diana Green
Daniel W. Wallace

Anna Mpinga

Karen and Marty Morganstein

Lourdes Padilla Ramirez, FMABC '83

Jerry and Nicki Bisson

Morgan Silbaugh

Daniel W. Wallace

Barbara Sutton

Barbara Rivette
John and Leila Swanson

Liz Kolodney and Barbara Sutton

Davida Feder
Diana Green
Jane Burkhead and Robert Sarason

Our Wonderful Family and Friends

Michael and Jenelle Cook,
FMABC '99

In Memory of:

Theresa Ares

Juanita and Matthew Critz
David and Carolyn Holmes
Renee Solow

Grant Buelow

Helen Buelow

Ellie Hillers

Robert Hillers

Jean Kordalewski

Daniel W. Wallace

Murray Lucas

Adele Lucas

J. Richard Manier

Jacqueline K. Manier

Wally Moreland

Anna and David Dodds
Betsy and Bob Fairbank
Beth and Irwin Goldberg
John Brodock and
Beecher Graham
Dorothy Mayer
Gail Moreland
John W. Morse
Maudie and Graham Ritchie
Joan and Don Rogers
Barbara Sutton

J. Gordon Phillips

Donald Phillips

John Shafer

Tim and Katy Burns
James W. Chupaila

Dr. Richard Zogby

Kevin M. and Denise Hanlon

Special Thanks to:

FMABC would like to recognize these special people or organizations who have been instrumental with special projects or otherwise donated much of their time, effort and talent to our scholars and the program:

Fred L. Emerson Foundation
Peter Farnsworth and all the folks at TopSpin
Carol Ginsky
Liz Kolodney
Lydia and Paul at Johnson Camera
St. Ann's Church
Christ Church
Anaren
VHA
Girl Scout Troop 845
Fairgrounds Family Practice
Four Seasons Garden Club

Donations are tax deductible and can be mailed to FMABC P.O. Box 355, Manlius, NY 13104 or on our website www.fmabetterchance.org

2013 Alumnae News for FMABC

Perdexter Williams, Class of '79

I am an attorney currently employed as a magistrate with the Cuyahoga County Probate Court in Cleveland, OH. Since I left ABC more than 30 years ago, life continues to be one amazing adventure. My ABC experience taught me so many life lessons that I am still using today. One of which is the power of education. Please remind the young ladies in the FMABC program to learn as much as they can and to stay open-minded. I have learned so much from other people. I hope they will also remember to share their knowledge and expertise.

Annette Miles, Class of '85

Professionally, I went on a medical mission trip with the NMA to Liberia in February. It was an amazing experience. Our delegation included over 40 persons including doctors, nurses and healthcare providers.

Then in July, we went to Toronto and I helped to plan and execute a phenomenal program addressing Obesity, Parenting, Mental Health, Mentoring and Updates in Medicine for the Women's Health Section of the NMA.

Work is still very rewarding and I am going into my 9th year at KP.

Personally, the kids and I have been doing well. They are both in middle school. Lawren is an 8th grader and Joshua is a 6th grader. Lawren had a wonderful time this summer at camp at Phillips Exeter Academy while Joshua explored his love of computers and technology at Georgia Tech and Emory.

Jenelle Berry-Cook, Class of '99

Hello Manlius Family! Michael and I were married on May 5th, and we were fortunate to have Karen Keane travel to be a part of our day. Ingrid was also there to celebrate, and of course, Kiya was one of my lovely bridesmaids. It really meant a lot to have members of my FM family share in our celebration.

We are also excited to announce we are expecting a baby girl!

Kiya Hope, Class of '99

I am still employed at Macy's, starting to pursue my next career move, and was a bridesmaid in Jenelle's wedding in May. Still living in Brooklyn and living life. Just came back from Pittsburgh for my school's (U. of Pittsburgh) homecoming. Still doing construction in Brooklyn at my recently acquired brownstone.

May Ling Brantman, (attended 1997-2000)

After six years working in higher education, I made a change in my career path and am now working for a non-profit organization, the American Thoracic Society. Through the Member Services & Chapter Relations department, I am assisting doctors and other medical professionals who are dedicated to clinical

Jenelle's wedding

Kiya and Jenelle

continued on page 4

Aleatha Ealey Perkins and family

advances and scientific research in pulmonary diseases, critical illnesses and sleep-related breathing disorders.

I am also looking into earning my MBA. I am also still working diligently on a novel and keep several blogs dedicated to my writing. My daughter Aimee entered the 4th grade this year. She is very creative.

Aleatha Ealey Perkins, Class of '02

I'm doing well. I've been living in Milwaukee with my husband McKinley and our new baby McKinley the fifth who joined us April 28, 2013. I am currently staying home with the baby and McKinley recently accepted a position with the TV station Fox 6. We're excited about the all of the changes 2013 has brought us.

Maribelle Ruiz Hernandez and family

Maribelle Ruiz Hernandez, Class of '02

Things are going great here in Texas. The kids are learning and growing everyday. Christopher is now 10 and Cassidy 3— time is flying by. We are still loving military life and look forward to our upcoming move. We'll be heading to Italy for a three-year tour! Depending on how things look we hope to get over to Germany afterwards when that tour is over. We have been blessed to have busy lives full of work, school, sports and volunteering. I showed Christopher some pics of me during high school a couple of weeks ago. It was great revisiting all of the great memories.

Mildred Flores, Class of '04

I'm in the last year of my Bachelor's program at Mercy College. I'm currently taking six classes and don't know how I find time to eat. In the spring I'll have my Bachelor's in Business Administration with a concentration in Finance. I plan on going for my Master's in Organizational Leadership and then getting a graduate certificate in Real Estate Development. I'm doing all I can to make myself more marketable.

My job is still going extremely well. We just hired another staff member and my boss is very happy with how I am running the department. Affordable housing is a rewarding field. I love it!

My son Jason is doing great. He's seven and in the 2nd grade. His teachers love him and his progress is amazing. I did move into my first apartment last November.

Jessica Reid, Class of '06

I recently graduated from New York University Robert F. Wagner School of Public Service with a Master's in Public Administration and Non-Profit Management with a focus in Policy. After graduation, I took some time to travel. I went to Barcelona, Italy

Jessica Reid in Italy

(Rome, Sorrento and Capri) and Paris. It was an amazing experience. I also spent time reflecting on my next career path. I decided that I would like to open my own educational consulting practice. In the meantime, it just so happened a fellow classmate from college was leaving her job at guess what? A Better Chance! I decided I would apply and got the job. I just started last week. It truly feels great to be on the other side of an organization that catapulted me on a great educational and professional trajectory. I love sharing my experience with scholars and speaking with parents.

Victoria Allison, Class of '06

This year I started teaching 5th grade reading at Leadership Prep Brownsville. I am a part of a founding school so we are in our first year as a charter school. The work has been very challenging on many different levels but I know I am where I am for a reason. I have been using my experience from growing up in Brooklyn and then choosing to leave and go to boarding school to try and establish meaningful relationships with students. Sometimes I feel like more than a teacher of reading, I'm a counselor and mentor and everything in between.

After work I run to get Isabella who is now 16 months! She's walking, talking her own language and she loves reading to herself. Jason and I enjoy raising her.

This year my sister Jada was also accepted into ABC so it's officially a family legacy.

Dorisol Inoa, Class of '09

I'm doing well. I graduated from Wesleyan this past May. I took advantage of my summer to do nothing and take a break for once. I started my job at Deloitte Consulting Strategy and Operations this past August in New York. Right now I'm working on a global technology transformation implementation project. Simply put, I love it. The people are great and I'm learning a lot. Actually, one of my classmates from FM is now a colleague of mine at Deloitte; her name is Sammy Martin. Also, this past weekend I met up with some good friends from FM that have moved into the city. (Look how the tables have turned!) Overall, I'm excited to be back in New York after having gone away to school for eight years and it's nice that some FM folks have moved to New York. I'm looking forward to rekindling some of those friendships.

Shynise Stiff, Class of '10

I am wrapping up my undergraduate career at Cornell University. I am really becoming a leader on campus; I am working with a professor to build a Business Communications course in my degree program. I am also facilitating a dialogue course that explores personal and social identity formation, through individual and institutional contexts. As I transition into the "adult world", I am seeking career opportunities in marketing and/or education. I would appreciate any guidance from alumni in these fields. 📚

Victoria Allison

Shynise Stiff

2013 FMABC Donors 2012-2013

Anonymous (18)
George and Bev Adams
Reginald and Elsie Adams
Indu Bala Ahluwalia (FMABC '80)
Sally Alden
Dr. and Mrs. Howard Alexander
Dr. and Mrs. Ira Ames
Anaren Inc.
Manuel Ares
Siva Ram Prasad and Sudha Atluri
Mr. and Mrs. Edward J. Audi
Dwight and Sallie Bailey
Scott and Betty Ann Baldwin
Faith and Jonathan Ball
J. Thomas and Silvia De La Garza
Bassett
Ira Baumgarten
Melinda and Ronnie Bell
Myrna Benedict
Janel Benson
Linda and Allan Birnbaum
Jerry and Nicki Bisson
Gerry and Barbara Black
Sharon and Dennis Bogin
Brent and Katie Bombard
Hugh and Lynette Bonner
Ms. Elma Boyko
Melinda Breed
Joyce and Jim Bresnahan
Noni and Harold Bristol
Jill and Jim Brulé
Helen Buck
Helen Buelow
Doug and Susan Burns
Michael and Karen Burns
Tim and Katy Burns
Frank and Kathy Campagna
Joseph L. and Janice L. Charles
Christ Church
James W. Chupaila
Van and Casey Cleary-Hammarstedt
Diane and Ralph Cognetti
Colgate University
Crystal Collette
Stuart and Lois Collier
Deborah Lappin Cornell
Richard and Linda Cote
Dawn E. Cottrell
Sheila O'Hara Coughlin
Tim and Margie Creamer
Juanita and Matthew Critz
Dr. and Mrs. John J. Cucinotta
Beth and Ed D'Allesandro
Maria and Bill Dawson
Kathleen G. and Sam Deeb
Linda and Mark Demo
Dewitt Community Church
Erwin Dimon
Anna and David Dodds
Mary and Marty Doto
Phil and Carolyn Doughty
William and Jean Duff
Mary and Bob Duncanson
Gerry and Wendy Edwards
Kathy and Sam Elbadawi
Dr. Nabila Elbadawi
Fred. L. Emerson Foundation, Inc.
Enders Road Faculty Association
Patrick Engle
Shelly and Dave Everding
Betsy and Bob Fairbank
Tris Farnsworth
Peter Farnsworth and Randi Stone
Fayetteville-Manlius High School
Showboat
Fayetteville-Manlius High School Class
of 2014
Fayetteville-Manlius High School
Lacrosse Team
Fayetteville-Manlius High School
National Honor Society
Fayetteville-Manlius High School
Student Council
Fayetteville-Manlius High School STPA
Davida Feder
Catherine Fedrizzi
Janet and Marty Fine
First Baptist Church, Manlius
Willie Fiss
Cliff and Jane Forstadt
Philip and Marilyn Frankel
Pamela and Steven Fries
Mr. & Mrs. David C. Fry
Robert R. Garland
Reg and Gwen Gary
The General Electric Foundation
Vince and Anita Genecco
Deborah Gerstein
Vic and Carol Ginsky
Girl Scout Troop #845
Beth and Irwin Goldberg
Michael and Jacki Goldberg
Steven and Sondra Goldberg
Good Shepherd Lutheran Church
Jud and Roz Gostin
Joan Gould
Jon Brodock and Beecher Graham
Betty Granatstein
Stephen and Julia Graziano
Diana Green
Heidi and Russell Green
Roger and Vicki Greenberg
Fran and Joe Greenman
Janis and Norman Gross
Tammy (FMABC '84) and Randy
Gruenberg
Michael and Lori Guerin
Tom and Sally Hall
Bruce Halpern
Kevin M. and Denise Hanlon
David Harding
Julia and Daniel Harris
Tara and Jim Harris
Tom and Melanie Hartzeim
Ms. Natasha Haynes-Smith
(FMABC '90)

Mr. and Mrs. Ronald A. Hebert
Steve and Susan Helmer
Deborah Hermann and Wayne Clarke
Robert Hillers
Dick and Peg Hillman
Hollowick, Inc.
David and Carolyn Holmes
David and Sally Hootnick
Mr. and Mrs. James Hughes
Immaculate Conception Parish Tithing
Fund
Michael and Dorothy Johns
Wanda Jukam
Jan and James Kaplan
Phil and Judy Kaplan
Karen Keane
Paula Grant and Tom Keane
Anne Keefe
Katherine and Devin Keeney
Cheryle and Scott Kelley
Kelley Brothers
Mary Klepper
Sally and Dick Kinsey
Elizabeth Kolodney
Andrew Kordalewski
Robert Kuklis
Jeff and Kathy Kurtz
Olga and Anthony LaTessa
Mitzi and Jim Laub
David Lauter and Ann Gumbinner
Andrew and Clare Leary
Amy and Stephen Leibeck
Pat Lein
Kirk and Sandra Leister
Adam Lenter
Mr. and Mrs. R.D. Letterman
Richard and Christine Lightcap
Mr. and Mrs. Richard L. Lowenberg
Adele Lucas
Marlene and Scott MacFarlane
Raymond and Helene Mann
Adrienne Kay Mannion
Mr. Jack F.X. Mannion
Patrick and Gwyn Mannion
Shirley Mapstone
Peggy Marshall
Mary K. Massad
Dorothy Mayer
John and Bonnie McCabe
Howard R. Miller
Deb Monahan and Vernon Greene

Gail Moreland
Karen and Marty Morganstein
John W. Morse
Max Mozell
Stephanie Murphy
Steven J. Musso
Kevin and Linda Nass
The Nassar Family
Diane Neubauer
Louis and Jane Neuburger
Alice and Bill Newman
Jeff and Janice Newman
Phil and Barbara Newman
M. Edwina Norton
Dr. Paul Nozynski
Bonnie and Neil O'Brien
O'Brien and Gere Limited
Rosemary O'Leary
Mary Cawley Oliver
JoDean and Timothy Orcutt
Julie Parker
Joanne and Ric Pettit
Deb Petzold
Donald Phillips
Anita Pisano
Len and Betty Poggiali
Karen and Joe Porcello
Lourdes (FMABC '83) and
Rolondo Ramirez
Drs. Stanley P. Meltzer and
Patricia A. Randall
Dr. and Mrs. Michael Ratner
Bertha P. Reed
Don and Lynn Reed
Blume and Dick Rifken
Maudie and Graham Ritchie
Ken and Susi Ritzenberg
Barbara S. Rivette
Joan and Don Rogers
Debbie Rose and Kenneth Boyce
Carol and Gerry Rothschild
Erica and Neil Rube
Martin and Lisa Rube
Elaine Rubenstein
Phil Rudolph
Nina and Bruce Ruppert
Linda and Bob Ryan
Bob and Toni Salisbury
Samuel F. and Suzanne C. Sammarco
Jane Burkhead and Robert Sarason
Phyllis Schlosser

Lorraine A. Schmidt
Mary Sheila Scoones
Marla and Steve Share
Mr. and Mrs. William Sherman
Karen B. Shield
Morgan and Charlotte Silbaugh
Jacquelyn M. Simmons
Ethel L. Skinner
Judith B. Smith
Nancy Smith
Renee Solow
Angela and Kevin Sommer
St. Ann's Church
St. Ann's Church Outreach
Fran Staniec
Pam and Bob Steele
Cindy and Jeff Stein
Troy Stephenson and Christine Roberts
Kate Stewart
Robert and Sharon Storrier
Barbara Sutton
Cindy Sutton
John and Leila Swanson
Rob and Lucy Sylvester
Deb and Jim Tifft
Top Spin 2012
Karen and Paul Torop
Trinity Episcopal Church
Ultrarunning Matters, Inc.
United Methodist Church of Fayetteville
Joe and Carole Valesky
VHA
Steve and Fran Volinsky
Mary and Fred Wagner
Daniel W. Wallace
Barbara B. Wanamaker
Mr. and Mrs. David Warner
Mark and Lucy Wasileski
Marilyn G. Waters
Mr. and Mrs. T. Edmund Webb
Dr. Barbara Weisinger
Delores Weiss
Susan M. Westlake
David and Daryll Wheeler
Peter and Paula Wilcoxon
Perdexter Hogue Williams (FMABC '79)
Ms. Mary Woiler
Women's Wellness Place
Mary Jane Woodcock 📖

2013 House News

Big News: We renovated the kitchen! Thanks to **Topspin** and the **Emerson Foundation**, we were able to undertake a project long over due in the house.

Special thanks to board member Bonnie McCabe whose tireless efforts got the project done in just five weeks over this past summer. Special thanks also goes to the following businesses for the work they contributed or gave at steep discounts on the kitchen project:

Cabinets and Design – CabFab, Chris Clemans

Countertops – Upstate Stone Inc., Ron Argentine

Painting – Bob Ryder

Plumbing – Harley Finkelstein

Electrical – Bill Tierney

Hardwood floors – Randy Yale

If you need any information on any of these wonderful vendors, email us at fmabetterchance@gmail.com

Sara, Alex and Tanaja in the new kitchen.

