
The Fulton Montgomery
Regional Chamber of
Commerce’s Business
Education Partnership (BEP)
recognizes a business profes-
sional and business partner
each year for their sustained
interest and continuing par-
ticipation in activities that
strengthen and enhance public
education in the HFM region.

The awards are the
Chamber’s opportunity to
recognize all the hardwork-
ing businesses, community
partners and individuals who
donate their valuable time and
financial support to schools
and students.

The awards are typical-
ly awarded at the Chamber’s
July Business After Hours,
however due to the current
pandemic, the awardees will
be honored at next year’s
Business After Hours. This
year Chris DeConno, Special
Education Teacher and Work-
Based Learning Coordinator
at Johnstown High School,
nominated both recipients.
Business Profession-
al of the Year Award
2019-2020

This award recognizes
a business professional who
works directly with students,
teachers, and schools in the
HFM BOCES districts on
an ongoing basis showing
a level of commitment and

that demonstrates support for
school improvement and stu-
dent achievement .

Winner is Todd Rogers –
Rogers Family Orchards

Todd Rogers, owner of
Rogers Family Orchard, has
supported the Johnstown

High School Work-Based
Learning program for the past
3 years. Todd works collabo-
ratively with the coordinator
and the job coach to provide
meaningful work experiences
for students, with the goal of
increased independence. He
fosters positive professional
relationships with students,
makes them feel welcomed,
and his sense of humor engag-
es them in social interactions.
Todd’s work ethic models the
hard work it takes to sustain
a family business and learn-
ers acquire skills because of
his efforts. This impact on a
student’s learning experience
supports the need for lifelong
learning, generalizing em-
ployment skills, and meeting
their highest potential. Todd
Rogers is most deserving of
the Business Professional of
the Year Award because of the
opportunities he provides stu-
dents and the impact the .op-
portunities have on their lives

A student who worked for
Todd shared their thoughts
on the program: “My favorite
thing about him [Todd] was he
wanted us to work for 3 years.”

Job Coach, Meghan Oare from
Johnstown High School, also
stated “Todd has been a plea-
sure to work with. He makes
the atmosphere fun for stu-
dents, while modeling hard
work and ethics for them.”
Business Partner of the
Year Award 2019-2020

This award recognizes a
business or community group
working directly with stu-
dents, teachers, and schools

in the HFM BOCES districts
on an ongoing basis showing
a level of commitment and
that demonstrates support for
school improvement and stu-
dent achievement.

Winner is Price Chopper
of Johnstown, NY

Price Chopper, especial-
ly the Front End and Bakery
Departments, are more than
welcoming to students from
Johnstown High School.
Students were supported by

Price Chopper during job site
placements as part of their
Work-Based Learning expe-
riences. Participating students
require a range of job coaching
support and accommodations
to be successful within the
workplace. The partnership
with Price Chopper allowed
students to learn workplace

Chamber’s Business Education Partnership Names
Business Professional, Business Partner Awardees

See Awards,
on page 4

September 2020

PRESORTED
STANDARD

US POSTAGE
PAID

ALBANY, NY
PERMIT #486

Hank Hudson Brewing Co.
17 Johnson Road Mechanicville, NY 12118 · (518) 664-1578

www.hankhudsonbrewing.com

Todd Rogers, owner of Rogers Family Orchard, shows off his award as Business Professional of
the Year.

2 Newsline September, 2020

Letter from the President

Our members have
spoken and we listened

In my article last month, I had stated that
NEWSLINE would be going digital, and that for
at least the foreseeable future we would not be
producing a paper version. This was not a decision
that we wanted to come to or that was made easily.
We like many other businesses have felt the pain
of the COVID economy and felt that the move was
the only way we could continue to provide busi-
nesses with this great member information publi-
cation. Well, since then, we have heard loud and
clear from our members how much they love NEWSLINE, particularly the
paper itself. I was gratified to hear from the number of businesspeople who
look forward every month to receiving and reading NEWSLINE. Well, our
Chamber team, met, brainstormed, sharpened our pencils and then worked
with our great partners at the Daily Gazette to maintain the paper. I am very
pleased to say that the Newsline will continue to go out as the traditional
paper copy, as well as digitally and online with no break in the frequency or
quality of the paper.

I am delighted to see the popularity of NEWSLINE and our team at the
Chamber will strive to continue to produce the quality publication that you
have come to expect.

Mark Kilmer
President/CEO

2 North Main Street,
Gloversville, New York 12078

(518) 725-0641 • fax (518) 725-0643
1166 Riverfront Center,

Amsterdam, New York 12010
(518) 725-0641 • fax (518) 684-0111

E-mail: info@fultonmontgomeryny.org
Website: www.fultonmontgomeryny.org

Member of

American Chamber of Commerce Executives Association

Business Council of New York State

Center For Economic Growth

Chamber Alliance of New York State

Fulton County Center for Regional Growth

Fulton County Farm Bureau

Montgomery County Farm Bureau

New York State Farm Bureau

We are the leading voice of business in the region providing
advocacy, resources and solutions for our members.

Newsline is published by the
Fulton Montgomery Regional Chamber of Commerce

in partnership with Daily Gazette Co., Inc.

Officers 2020
Chair of the Board Denis Wilson, Fulmont
 Community Action Agency
Chair-Elect Lorraine Hohenforst, HFM Boces

Immediate Past Chair James Landrio,
 Holiday Inn Johnstown-Gloversville
First Vice Chair Carl Marucci, Community Bank
Secretary Laurence Kelly, Nathan Littauer
 Hospital & Nursing Home
Treasurer Trevor Evans, Leader Herald

Directors 2020
Elizabeth Bridge, Liberty Industries
Scott Bruce, St. Mary’s Healthcare
Martin Callahan, Helmont Mills-Gehring Industries
Rosalie Faber, Flooring Authority
Joe Galea, JAG Manufacturing
Juanita Handy, Crum Creek CSA
James Jankowski, Jankowski Insurance Agency
Lillian Johnson, HTCP, Healing Touch Practitioner
Jason Packer, Hill & Markes
Amy McCray, C.G. Roxane
Wes Ostrander, Randall Implements
Greg Truckenmiller, Fulton Montgomery Community College
Robin Wentworth, Wells Nursing Home

Staff
Mark Kilmer, President/CEO

Becky Dutcher, Financial Administrator/Office Manager
Anne M. Boles, Director of Tourism Development
Tara Ryczek, Tourism Associate
Nicole Walrath, Director of Workforce Development
Jenna Patterson, Business and Education Partnership Coordinator
Nicole Tennant, Executive Assistant
Janet Davis, Director of Membership and Member Services

Fulton Montgomery Regional Chamber of Commerce

2 N. Main Street, Gloversville, NY 12078
1166 Riverfront Center, Amsterdam, NY 12010

(518) 725-0641 | (518) 725-0643 (fax)
www.fultonmontgomeryny.org

Facebook: FMChamberNY | Instagram

Fulton County Tourism

www.44lakes.com | Facebook: Visit Fulton County, NY
 Twitter: @SeeFultonCounty

Montgomery County Tourism

www.visitmontgomerycountyny.com

Facebook: Visit Montgomery County NY

Twitter: @MCNYTourism

September, 2020 Newsline 3

AN EXCLUSIVE TRAINING PROGRAM FOR EXECUTIVES

Session 1: Staging Effective Meetings
Leaders will explore the three elements of the meeting process
-planning, conducting and follow up. The group will look at the
various aspects and considerations for developing an appropriate
and effective agenda, as well as identifying and discussing pre-
serving the structure of the meeting, promotion of interaction and
keeping the meeting focused on the intended outcomes. We will
examine the importance of following up after the meeting and
the pitfalls of not doing so.

Session 2: Managing Work Relationships: Conflict Management
It is natural for conflicts to develop when people with different val-
ues, behaviors and goals work together. With a structured process
and the use of appropriate communication skills and knowledge
of behavior, managers can mediate the conflicts and facilitate
‘win-win’ solutions that do the most good for the most people.

Session 3: Building Your Team · Recniltlng a Superstar
Attendees can learn a structured approach to developing both
a Job Profile, which includes both the necessary elements for job
success and a Hiring Template, which identifies the profile of the
ideal candidate.

Session 4: DISC
Understanding your people and how they like to communicate so
that you can communicate with them in the most effective and
efficient manner possible is essential to the role of a manager. In
this session learn how you can use DISC to understand your people
on their own level in order to build a strong and dedicated team
of individuals who respect each other and work well together.

Session 5: Interviewing, Assessment & Decision Making
Attendees will learn the goals of interviewing and the process for
structuring and conducting successful interviews. We will also talk
about how to apply a model for decision making to identify the
candidate who will best fill the position.

Session 6: Training & Mentoring
Examine a fivestep process to prepare for, conduct, learn from,
and put into action the lessons learned from joint calls. Two tools
will be taught A call-planning worksheet and an observation
checklist to help implement the process.

Session 7: Improving Team Performance: Supervising
Learn a systematic process for conducting performance reviews
and use feedback to develop plans for performance enhancement.

Session 8: Maximizing Personal Performance: Time Management &
Delegation
Learn techniques, including appropriate delegation. The “Sales Man-
ager Cookbook” is an important tool used to hold others accountable.

This Comprehensive Training
Program is Geared

Specifically to Mid to
High-level Employees and

Those Showing Potential for
Upward Movement.

DO YOU EVER WONDER HOW SUCCESSFUL YOUR TEAM

MIGHT BE IF... YOU GOT HELP ON TOPICS INCLUDING:

DATES:
8 Wednesday Morning

sessions Sept. 9, 2020 through
October 28, 2020

TIMES:
8 a.m. – 9:30 a.m. each week,

Remote

COST:
Series Cost is $799

per attendee

LIMITED SLOTS AVAILABLE:
This training will be limited to a small

group of leaders, so RSVP today! To

hold a place for the training, contact

Nicole Tennant at the Fulton

Montgomery Regional Chamber of

Commerce, (518) 725-0641 or email

info@FultonMontgomeryNY.org

4 Newsline September, 2020

expectations and routines, integrate
into the community, and build mean-
ingful professional relationships.

Price Chopper provided uniform
shirts and name tags, on-the-job train-
ing, and challenged students to meet
their highest potential. Many students
showed continued interest in remain-
ing at Price Chopper longer than the
typical rotation.

The goal of the Work – Based
Learning Program is to provide stu-
dents with experiences to build skills
for gainful employment; numerous stu-
dents have expressed interest in apply-
ing for part-time or full-time positions
in the future. We thank Price Chopper
for their years of support and look for-
ward to planning for the future!

A student who worked for

Johnstown Price Chopper shared their
thoughts on the program: “I have
learned how to work with other people
and I learned how to talk to customers.”

Chris DeConno, Special Education
Teacher and Work-based Learning
Coordinator at Johnstown High School
also said, “The partnership with Price
Chopper allowed students to learn
workplace expectations and routines,

integrate into the community, and
build meaningful professional relation-
ships. Price Chopper provided uniform
shirts and name tags, on-the-job train-
ing, and challenged students to meet
their highest potential. Many students
showed continued interest in remain-
ing at Price Chopper longer than the
typical rotation.”

Congratulations!

Price Chopper is honored as Business Partner of the Year. (L-R):
Fulton Montgomery Regional Chamber of Commerce Co-Chair
of Education Committee, Dr. Lorraine Hohenforst, Price Chopper
employees Minnie Ferraro (bakery), Colleen Bills (front end), Leigh

Ann Wood (front end), Fulton Montgomery Regional Chamber of
Commerce Co-Chair of Education Committee, Rosalie Faber and
Special Education Teacher and Work-Based Learning Coordinator
at Johnstown High School, Chris DeConno.

Awards, continued from page 4

Visit our tourism event calendars for events happening in Fulton County:
www.44lakes.com/calendar
and Montgomery County,

www.visitmontgomerycountyny.com/events-calendar.

September, 2020 Newsline 5

Keep Mohawk Valley Beautiful
(KMVB), a six-county NYS affiliate of the
national Keep America Beautiful (KAB)
program, is launching a “QuaranTeam”
Cleanup in conjunction with KAB’s annu-
al Great American Cleanup Effort sched-
uled for June 1 – October 18. KMVB is a
standing committee of the Mohawk Valley
Economic Development District, Inc.

This year marks KMVB’s 19th annu-
al Great American Cleanup Effort where
community volunteers come together to
aesthetically improve our
environment by creating
cleaner parks, streetscapes
and public spaces through
litter removal and elim-
ination. While the coun-
try begins to open back
up and more people are
spending time outside,
KMVB’s “QuaranTeam”
Cleanup effort is intended
to keep its commitment to
bringing people together
to beautify our communities, even during a
global pandemic.

 The KMVB “QuaranTeam” Cleanup is
a project for individuals and families who
are quarantined together to break up their
day by taking a walk outside alone or as a
family to clean up litter along their property/
streets and surrounding areas. “We intend to
have adults and children in the six-County
Mohawk Valley Region take action to work
on beautifying and cleaning areas across
their communities while adhering to feder-
al, state and local public health guidelines
regarding the COVID-19 pandemic,” said
Sam Russo, Chair of KMVB Committee.

KMVB reminds volunteers participat-
ing in the “QuaranTeam” Cleanup to wear
Personal Protection Equipment (PPE) such
as masks and gloves when appropriate
during litter cleanups.

By registering your “QuaranTeam”
Cleanup project on the Oneida-Herkimer
Solid Waste Authority’s website at www.
ohswa.org, you will be entered in a prize
drawing that will take place following the
conclusion of the Great American Cleanup
on October 18th. “QuaranTeam” individ-
uals and/or groups must have registered
through the www.ohswa.org and submit
the reporting form provided upon regis-
tration to be eligible to receive prizes.

Jamie Tuttle, Recycling Educator of the
Oneida-Herkimer Solid
Waste Authority and
partner in the Cleanup
Program, said “While this
year’s cleanup effort may
not involve large groups
gathering together, the
actions, large or small, of
individuals and families
who participate will help
KMVB continue its mis-
sion to remove litter and
beautify the region we

call “home” while inspiring generations of
environmental stewards. KMVB is cleaning
up, yes, but we are also changing behaviors
by engaging the enthusiasm of involved
young people,” said Tuttle.

“From Boonville to Cobleskill, from
Oneonta to Northville, and all along the
Mohawk Valley, volunteers will be work-
ing together to make a difference in their
communities. Projects such as the KMVB
“QuaranTeam” Cleanup, community gar-
dens, recycling and beautification help
leverage other public and private resources
to positively impact our region,” said Russo.

To register your “QuaranTeam” Cleanup,
visit www.ohswa.org. (Click “QuaraTeam”
Cleanup.) You may also contact Mohawk
Valley Economic Development District with
any questions related to the Cleanup at (315)
866-4671.

www.AmsterdamOverheadDoorCompany.com
Lou Mosher, Owner, Commercial Sales

Bill Gutowski, Sales Representative

SALES - INSTALLATION - SERVICE
Residential & Commercial Garage

• Doors & Opener • Carriage House Doors
• Retractable Awnings

• Springs, Cables & Sections Replaced
• High-Speed Doors • Loading Dock Equipment

403 West Main Street. Amsterdam, New York 12010

(518) 842-7370

PROFESSIONAL
INSTALLATION AVAILABLE

Keep Mohawk Valley
Beautiful Launches

“QuaranTeam” Cleanup Effort

Chamber Checks make
great gifts for loved ones,

good bonuses for
employees, and support
small businesses in this

region! Purchase these gift
checks at either Chamber

office, any Community
Bank, N.A. branch or

Ruby & Quiri in Johnstown.

To advertise in

Newsline
contact:

Mary Anne Semkiw – (518) 627-9042
msemkiw@recordernews.com

Doug Hill, – 518-649-2353 cell
dhill@dailygazette.net

6 Newsline September, 2020

Want to reach almost
3,000 BUSINESSES/
BUSINESS OWNERS

every month?

contact:
Mary Anne Semkiw,

(518) 627-9042
msemkiw@recordernews.com

Doug Hill,
518-649-2353 cell

dhill@dailygazette.net

This is the place, advertise in

Newsline
www.shultsagency.com

Contact us today to discuss
insurance options for your business!

3 Canal Street, Fort Plain, NY
86 Briggs Street, Johnstown, NY

800-836-2885

• Tailored Coverage. Our knowledgeable
team is dedicated to caring for the
unique needs of your industry.

• Competitive Rates. We’re partnered
with top commercial carriers, allowing
us to offer you the best price available.

Is your business properly protected?

Hill & Markes, Inc. Welcomes Dr. Carlene Lacey
to their Advisory Board

Hill & Markes, wholesale distributor in
Amsterdam, NY, is thrilled to announce the addition
of Dr. Carlene Lacey to their advisory board.

Dr. Lacey is a respected leader in community rela-
tions and organizational management. She earned her
Doctoral degree in Management and Organizational
Leadership, Masters of Business Administration in
Human Resource Management and a Bachelor’s of
Science in Human Resource Management. Currently,
in her role as US Community Relations & Operation
Manager at National Grid, she enhances the compa-
ny profile on a global level and is responsible for the
strategic development of community relations in the
United States for the company. Respected as an in-
spirational leader with an esteemed voice, she is an
active board member for several boards of directors
and uses her platform to advocate for the community.

“My family and I are so honored that Carlene
Lacey has accepted a position as a member of the Hill
& Markes Board of Advisors,” says Jason Packer,
CEO of Hill & Markes. “She will bring our team a
range of skills, including HR succession planning,
operations, community engagement, and diversity
and inclusion planning and implementation. Carlene
has climbed many mountains to achieve her career
success and we stand to gain a tremendous amount
from her experience, advice and strategic thinking.”

In addition to her impressive credentials and ex-
perience, Dr. Lacey embodies the vision, tempera-
ment, and skill set to advise on strategic business op-

erations, community engagement, and diversity and
inclusion planning that will elevate the company to
new heights.

“I am excited to be a part of the Hill & Markes
organization’s advisory board,” noted Dr. Carlene

Lacey. “It has become evident throughout my ca-
reer that employees are a company’s best resource.
Likewise, employees represent inclusion and diver-
sity which is a variant of thought, experiences, and
opportunities for people of all race, color, creed, eth-
nicity, and faith. Creating a space for equity provides
a space for opportunity and Hill & Markes has a cou-
rageous culture that includes all voices.”

Hill & Markes is a 114-year-old family-owned
wholesale distributor servicing the state of New
York with industrial janitorial products, food ser-
vice, packaging, safety products and office supplies.
The Hill & Markes family strongly believes in pro-
viding cutting edge solutions for customers and be-
ing a good corporate citizen.

Dr. Carlene Lacey

“Creating a space for equity provides
a space for opportunity and Hill &
Markes has a courageous culture that
includes all voices.”

 — Dr. Carlene Lacey,
Hill & Markes Board of Advisors

September, 2020 Newsline 7

8 Newsline September, 2020

The Board of Directors
of Nathan Littauer Hospital
& Nursing Home has named
Sean M. Fadale, MBA,
FACHE, of Hamilton, N.Y.,
as the organization’s new
President and CEO, effective
Oct. 5, 2020. Fadale will take
on the role held by Littauer’s
current President and CEO of
nearly 20 years, Laurence E.
Kelly, who announced his re-
tirement in early January.

Nathan Littauer Hospital &
Nursing Home Board President
Gregory Truckenmiller, Ph.D.,
made the announcement, say-
ing “I am thrilled to welcome
Sean Fadale as the organiza-
tion’s new President and CEO.
We are very fortunate to have
someone of Sean’s expertise
lead Nathan Littauer Hospital
& Nursing Home into the fu-
ture. He brings a wealth of stra-
tegic knowledge to Littauer,
and a strong sense of financial
responsibility, which were two
incredibly important criteria
in our selection process. The
selection committee was im-
pressed by his intelligence and
his record of focusing on qual-
ity patient care. After meeting
with Sean, it became evident
that he has a deep appreciation
for the organization’s trajecto-
ry and mission critical projects.
He exhibits compassion for
patients with his expertise as a
trained healthcare profession-
al. Additionally, he has a suc-
cessful background in leading
a healthcare organization. I am
confident Sean will continue to
build on the solid foundation of
Nathan Littauer Hospital and
bring the organization to new
levels of success.”

Since 2012, Fadale has
served as the President and
CEO of Community Memorial
Hospital, a Crouse Health
corporate partner located
in Hamilton. Community
Memorial Hospital was rat-
ed the only “five-star hos-
pital” in the state by the
Centers for Medicare and
Medicaid Services in 2018 for
its high patient satisfaction.
Additionally, Community

Memorial Hospital’s orthope-
dics program has earned na-
tional and state recognition,
and its total knee replacement
program has earned a five-
star rating for 11 consecutive
years.

With his strategic vision,
Fadale planned and success-
fully executed the transforma-
tion of Community Memorial
Hospital from a 36-bed acute
care hospital to a 25-bed
critical access hospital in
2013-2014. To do so, he en-
gaged the New York State
Department of Health and the
organization’s board of direc-
tors, medical staff, and local
leaders. This accomplishment
added to the overall improve-
ment of Community Memorial
Hospital’s financial stability,
saving $750,000 annually for
the hospital.

Fadale shared his enthu-
siasm about leading the orga-
nization, saying “I am delight-
ed with the board’s decision.
It will be an honor to lead
the organization as the new
President and CEO. Thanks to
Mr. Kelly’s leadership, Nathan
Littauer has a track record of
providing safe, high-quality
health and wellness services
to its community. I will en-
sure Nathan Littauer Hospital
continues to do so. Now more
than ever, it is important for
hospitals to remain confident
and strong during the course
of this pandemic. I have no
doubt that we have an incred-
ible journey ahead of us, and
I am sure that the leadership
team, the medical staff and
the staff will accomplish many
great things together.”

In 2007, Fadale was
designated as a fellow of
the American College of
Healthcare Executives, a pres-
tigious distinction for those
in the field. He was also rec-
ognized three times by in-
clusion on Becker’s Hospital
Review’s list of “60 Rural
Hospital CEOs to Know.”

His prior leadership
roles include serving as Vice
President of Operations and

Vice President of Business
Development at Nicholas H.
Noyes Memorial Hospital
in Dansville, N.Y.; Director
of Sports Medicine and
Therapy Services for the
Carle Foundation Hospital in
Urbana, Ill.; and Corporate
Director of Rehab Works and
Home Healthcare Services at
Warren General Hospital in
Warren, Penn.

Throughout his career,
Fadale has focused on enhanc-

ing patient care services and
improving clinical outcomes
by creating partnerships with
physicians and practicing stra-
tegic financial discipline.

His career is rooted in
healthcare. He earned his
bachelor’s degree in sports
medicine from Mercyhurst
University, and both his
master’s degrees – in physi-
cal therapy and business ad-
ministration – from Gannon
University. Beginning his ca-

reer as a clinician and practic-
ing as a physical therapist and
athletic trainer provided him
with valuable insights about
the demands of balancing pa-
tient care, operational priori-
ties, and strategic initiatives.

Fadale is involved in sev-
eral professional and commu-
nity organizations, serving as
an executive board member
for the Iroquois Healthcare
Association, a member of
the Rural Health Council
for the American Hospital
Association, and a board
member of the Partnership for
Community Development in
Hamilton.

The Board of Directors
of Nathan Littauer Hospital
& Nursing Home initiated a
comprehensive nationwide
search with AMN Healthcare
to select its next leader.

Kelly, who led Nathan
Littauer Hospital & Nursing
Home to success as an inde-
pendent hospital, said:

After nearly 20 years, I
take great pride in this hospital
and all we’ve accomplished.
We need a leader who will
continue to guide this hospital
on its path toward sustained
success and financial stabil-
ity, someone with a keen eye
toward patient care. It’s clear
that Sean leads by example.
He knows the advantages and
the challenges of working in
a small community hospital.
I am confident in the board’s
decision to appoint Sean as my
successor, and I am certain he
will do well.

In his new role, Fadale
will be responsible for facili-
tating the hospital’s financial,
operational, and strategic per-
formance. He will oversee all
management staff at Littauer,
ensuring the organization’s
priorities, goals, and commu-
nity objectives are achieved.

Fadale currently resides
in Hamilton with his wife,
Stephanie, and their two sons,
JT and Colin. He plans on re-
locating to the area in the com-
ing months.

Nathan Littauer Announces New President and CEO

Sean M. Fadale

Visit The Chamber online at: www.fultonmontgomeryny.org

“Now more than ever, it is important for hospitals
to remain confident and strong during the course
of this pandemic. I have no doubt that we have an
incredible journey ahead of us, and I am sure that
the leadership team, the medical staff and the
staff will accomplish many great things together.”

 — Sean M. Fadale,
President and CEO of

Nathan Littauer Hospital & Nursing Home

September, 2020 Newsline 9

Looking for a unique ad-
vertising space? We have it.
Destination One is located
on the outside of the Fulton
County Visitor’s Center
in Vail Mills and is an im-
portant detail of this desti-
nation that sees over 10,000
people annually. With two
display cases offering large

full-color ad spaces as well
as specifically designated
spots for your rack cards
and brochures, this prime
location for any business in
our region looking to attract
visitors and residents alike!

We do have a few larger
spaces available. These ads
are displayed for a full year.
The spaces we have avail-
able are 11 by 8 ¼ $495/
year. You can also leave
several brochures and busi-
ness cards at this location.

More and more people
are staying in the area or
NYS and looking for places
to vacation, shop or just go

on day trips. This is the per-
fect place to advertise. Not
only is the location great
you can see the travel center
right from the highway. We
also have employees from
the Chamber there to help
with maps and questions
tourists may ask.

The Chamber is always
looking for ways to help our
members advertise. What
better way than this?

If you have any ques-
tions please give me a call
at 518-725-0641 or email
me at membership@fulton-
montgomeryny.org.

The Simple Solution to Payroll
Over 25 years of experience

 Locally owned and operated
 APA certified professionals

www.insightpayrollsolutions.com
sales@insightpayrollsolutions.com

518-762-9395
Like us on Facebook!

Call us today for a free,
no obligation quote

518-762-9395

 Payroll

 Time and
Attendance

 Worker’s Comp

 Background
Checks

 E-Filing

 Custom Reports

We offer a 10% discount to all Chamber Members

Locally owned and operated
APA certified professionals

The following businesses realize the value
of their Chamber investment and have renewed
their membership in the month of August of
this year. Please note these member business-
es and the year they joined! Thank you to all
our renewing Chamber members:

Meco’s Perfect Scoop 2017
Craftsman Auto Glass 2016

Shorty’s Southside 2015
Paul Nigra Center for
 Creative Arts 2015
Hometown Health Centers 2014
Jim’s Odd Jobs and
 Jim’s Bait Shop 2011
Lamar Advertising 2011

Cole, A. G.; Funeral Home, Inc 2001
Mangino Chevrolet 2001
Town of Amsterdam 2003
Security Supply Corporation 2005
Cranesville Properties, L.L.C 2008
Sikorski’s Service Station 2008

Employment Resources 2010

Gehring Tricot Corp.

 – DBA Helmont Mills2010

Empire Automotive Solutions, LLC ...2011

Timberlane Blueberry Farm 1992

Mayfield Central School District 1992

Adirondack Country Store 1993

Epimed International, Inc. 1994

Hoye, Judge Polly A 1997

Alpin Haus 1997

Sarah Jane Sanford Adult Home 1998

Amsterdam Pathology Associates ... 1999

Countryside Fuels 1999

Joyce Royal Real Estate 1983

Gloversville Sewing Center, Inc 1990

Canada Lake Store and Marine 1977

Less than 5 Years

5 to 9 Years

10 to 19 Years

10 to 19 Years continued

20 to 29 Years

30 to 39 Years

40 to 49 Years

Chamber Member Anniversaries

Thank you for making an investment in your business,
and in our region, with Chamber membership.

Glove City Graphics LLC
78 Steele Ave
Gloversville NY 12078

Great Point Publishing
343 West Main Street
Gloversville NY 12078

Logan Propane
1089 Stone Arabia Road
Fort Plain NY 13339

Style and Grace Hair Salon
566 State Hwy 10
Fort Plain NY 13339

AeroMed, Inc.
182 Division Street
PO Box 768
Amsterdam NY 12010

What Sharon Likes
318 Houseman Street
Mayfield NY 12117

Welcome New Members!

Membership News

Janet Davis
Director of Membership
and Member Services
Membership@fultonmontgomeryny.org

Destination One offers
opportunity to advertise
to tourists and residents

10 Newsline September, 2020

Nicole Walrath
Director of
Workforce Development
NicoleW@fultonmontgomeryny.org

Business Education Partnership News

Jenna Patterson
Business and Education
Partnership Coordinator
jennap@fultonmontgomeryny.org.

Beginning this month all three PTECH pro-
grams including HFM PTECH (formally locat-
ed on Jansen Ave in Johnstown), Agriculture
PTECH (formally located on Monroe Street
in St. Johnsville) and Foothills PTECH (for-
mally located within Johnstown High School)
will come together at the former Glebe Street
Elementary School in Johnstown.

HFM PTECH’s main goal will remain
the same and offer students accepted into the
program the opportunity to receive their high
school diploma and associate degree com-
pletely free of charge to the student and their
family. HFM PTECH redefines secondary ed-
ucation with a project-based learning curric-
ulum that focuses on skills in specific career
clusters. HFM PTECH looks and functions
like a hybrid between college and the work-
place. The 6-year sequence emphasizes indi-
vidualized pathways that guide the student to
completion of the degrees with workplace ex-
periences, mentorships, in-depth learning, and
real-world experiences.

HFM PTECH now located at 502 Glebe
Street in Johnstown, will offer students the
same pathways that were offered previously at
the three locations. HFM PTECH will contin-
ue to offer all five pathways and 20 associate
degrees from our community college partners
Fulton-Montgomery Community College and
SUNY Cobleskill.

HFM PTECH Career Pathways &
Associate Degrees

Agriculture
 • Agricultural Business
 • Agricultural Science
 • Agricultural Engineering Technology:

 Power Machinery
 • Animal Industry
 • Biological Technology
 • Culinary Arts
 • Environmental Studies
 • Fisheries and Wildlife Technologies
 • Sustainable Crop Production
*Degrees above are conferred by SUNY

Cobleskill*

Advanced Manufacturing
 • Electrical Technology

Business
 • Business Accounting
 • Business Management
 • Business Marketing

Computer Science
 • Computer Information Systems
 • Computer Networking and

 Cybersecurity
 • Media Arts and Digital Technology

 Medical/Health Science
 • Chemical Abuse Counseling
 • Health Information Records
 • Health Studies
 • Radiologic Technology
Degrees above are conferred by FMCC

 With the current pandemic in mind, we
have created a new virtual model for businesses
to partner with HFM PTECH.

Year 1 – Pathway Panel Discussions
During freshman year at HFM PTECH,

students are exposed to five pathways. Pathway
panel discussions allow students in the program
to explore each pathway and gain a better un-
derstanding of the jobs available in the region.
Students prepare questions to ask guests per-
taining to the specific career pathway. Guests
will be given the questions in advance.

Year 2 – Professional Skills 101
Sophomore year at HFM PTECH is all

about teaching students professional skills
needed to be successful in the workforce.
Professional Skills 101 occurs on the second
Wednesday of the month during the school
year to expose students to a variety of semi-
nars including professional presence and dress,
succeeding at an internship and many more.
Guests will be given the discussion prompts in
advance.

Year 3 – Job Shadowing/
Direct Mentorships (1:1)
Junior year at HFM PTECH is all about

real world experiences however due to the
pandemic we are realistic on having our stu-
dents job shadow in the workplace. If virtual
job shadows are possible, we can explore this.
However, if this is not possible, we would like
business professionals to mentor students in a
one-to-one mentorship program.

Years 4-6 –
Internships/Resume Development/
Mock Interviews/Job Placement
Senior year and beyond continues with real

world experiences and having our students out
in the workplace however we are realistic on
having our students intern in the workplace. If
virtual internships are possible, we can explore
this. However, if this is not possible, we would
like business professionals to help students
with resume development as well as mock in-
terviews to prepare them for the workforce.

If you are interested in partnering with
HFM PTECH, please contact Nicole Walrath
at nicolew@fultonmontgomeryny.org or Jenna
Patterson jennap@fultonmontgomeryny.org.

Partner with HFM PTECH at
new Glebe Street location

18 Newsline December, 2019

Nicole Walrath
Director of
Workforce Development
NicoleW@fultonmontgomeryny.org

Business Education Partnership News

Jenna Patterson
Business and Education
Partnership Coordinator
jennap@fultonmontgomeryny.org.

363 N. Comrie Ave.,
Johnstown, NY 12095

(518)762-9885

4781 St. Hwy. 30,
 Amsterdam, NY 12010

(518) 212-2503

www.coldwellbankerams.com

Your Real Estate PROFESSIONALS

Arlene M. Sitterly, Inc.

AT LEFT: Sophomores
at HFM PTECH held their
Innovations in Food Expo
last month where they pre-
sented their research and
solutions on issues in the
food and agriculture indus-
try. In attendance at this
expo were business profes-
sionals, guests from the com-
munity and freshmen from
Agriculture PTECH. They
gained knowledge and re-
search for their 2050 project.

HFM PTECH’s annual
Adaptive Living Expo

AT RIGHT: HFM
PTECH freshmen will display
their innovative creations
designed to help those with
physical limitations to live
life and participate in activi-
ties to the fullest. The public
is invited to attend at the Paul
Nigra Center, 2736 NY-30,
Gloversville, on Wednesday,
Dec. 18, 2019 from 9:30 -
11:30 a.m. For more infor-
mation, check out the HFM
PTECH Facebook event.

Sophomores at Agriculture PTECH
held their second Mentor Monday this past
month. Students spoke with business profes-
sionals about skills pertaining to Professional
Dress and Presence. A special thanks to Tom

Georgia from NextEra, Gail Breen from
FMS Workforce Solutions, Christina Hall
from New York Center for Agricultural
Medicine and Health, and Matt Sherman
from Stump City Brewing.

AT RIGHT: After com-
pleting the Via Institute on
Character’s survey to de-
termine their own charac-
ter strengths, students at
Foothills PTECH worked
in groups to design apps
that would increase users’
awareness of particular
character strengths and
help people further develop
those characteristics.

HFM PTECH

Agriculture PTECH

Foothills PTECH

18 Newsline December, 2019

Nicole Walrath
Director of
Workforce Development
NicoleW@fultonmontgomeryny.org

Business Education Partnership News

Jenna Patterson
Business and Education
Partnership Coordinator
jennap@fultonmontgomeryny.org.

363 N. Comrie Ave.,
Johnstown, NY 12095

(518)762-9885

4781 St. Hwy. 30,
 Amsterdam, NY 12010

(518) 212-2503

www.coldwellbankerams.com

Your Real Estate PROFESSIONALS

Arlene M. Sitterly, Inc.

AT LEFT: Sophomores
at HFM PTECH held their
Innovations in Food Expo
last month where they pre-
sented their research and
solutions on issues in the
food and agriculture indus-
try. In attendance at this
expo were business profes-
sionals, guests from the com-
munity and freshmen from
Agriculture PTECH. They
gained knowledge and re-
search for their 2050 project.

HFM PTECH’s annual
Adaptive Living Expo

AT RIGHT: HFM
PTECH freshmen will display
their innovative creations
designed to help those with
physical limitations to live
life and participate in activi-
ties to the fullest. The public
is invited to attend at the Paul
Nigra Center, 2736 NY-30,
Gloversville, on Wednesday,
Dec. 18, 2019 from 9:30 -
11:30 a.m. For more infor-
mation, check out the HFM
PTECH Facebook event.

Sophomores at Agriculture PTECH
held their second Mentor Monday this past
month. Students spoke with business profes-
sionals about skills pertaining to Professional
Dress and Presence. A special thanks to Tom

Georgia from NextEra, Gail Breen from
FMS Workforce Solutions, Christina Hall
from New York Center for Agricultural
Medicine and Health, and Matt Sherman
from Stump City Brewing.

AT RIGHT: After com-
pleting the Via Institute on
Character’s survey to de-
termine their own charac-
ter strengths, students at
Foothills PTECH worked
in groups to design apps
that would increase users’
awareness of particular
character strengths and
help people further develop
those characteristics.

HFM PTECH

Agriculture PTECH

Foothills PTECH

Business
Education
Partner

September, 2020 Newsline 11

Welcome to Our Area
– Tourism “Goody”
Bags distributed
throughout Fulton/
Montgomery County

Tourism Goody bags have
been delivered throughout
Fulton/Montgomery Counties.
If you would like bags deliv-
ered to your business to wel-
come visitors – please email
tourism@fultonmontgom-
eryny.org or call 518-725-
0641.

Quantities are limited –
first come first serve!

Over 40 businesses par-
ticipated, thank you to all who
took the time to design a flyer
or ordered a giveaway!

Thank you to:
CG Roxanne, St. Mary’s

Cancer Prevention in Action,
What Sharon Likes, Thompson’s
Marina, McLemons, Alpin
Haus, Stewarts, Amsterdam
Tourism and Recreation
Department, Canada Lake Store
and Marina, SVAN Arts, Hotel
Broadalbin, Paul Nigra Center,
Montgomery County Business
Development Center, Crystal
Grove Diamond Campground,
Stump City Brewery, Mundo’s
Café, Evolve Eatery, G’s
Famous Lemon Cookies,
Vrooman’s Hotel, Sunset Bay
Campground, Jenny Rulison-
Fisch State Farm Insurance,
Toying Around, Nac’s Meat
Market, Ruggiero Reality,
Community Bank, River Ridge
Rehabilitation and Living
Center, Stickermule, Lapland
Lake, Fulton County Credit
Union, Adirondack Health
Institute, Fulton County Public

Health, Gloversville Public
Library, Great Sacandaga
Lake Safe Initiative, Fort Plain
Museum, Peaceful Valley
Maple Farms, Union Hall,
Catholic Charities, Mountain
Valley Hospice, Brittany’s
Diner, Zippy Ice Cream, and
The Flooring Authority.

Harvest Tour Season –
Go out and take a drive!

Farmers in our area have
the best of both worlds- their
beautiful land rests at the
gateway to the Adirondack
Mountains and the lush
Mohawk River Valley. And
that is why we can offer the
best quality and variety in
farm-grown products. Our
farmers take great pride in
their business and know it
well. So stop at a farmer’s
market, barn, or stand. Learn
about the history of the farm
and enjoy the beauty our coun-
ties offer.

While you are out and about
– check out the gorgeous Quilt
Barn Squares on the Fulton
Montgomery Quilt Barn Trail.

www.fmquiltbarntrail.com/
Follow the footsteps of

warriors and settlers through
the heart of Mohawk Valley
on a historic scenic drive in
Montgomery County.

Enjoy our local restaurants
and shops while you are in
town and remember to bring a
mask and adhere to social dis-
tancing. The businesses and
the chamber appreciate your
support to our local friends
and family during these chal-
lenging times!

Save the Date –
Fulton County Outdoor
Adventure Day
– Saturday, September
26th – 10am-4pm

Looking for vendors
who specialize in: Fishing,
Hunting, Kayaking, Biking,
Outdoor adventures, Food
Trucks and Musicians. If you
are interested please email
tourism@fultonmontgom-
eryny.org or call Anne at 518-
725-0641. Please notify Anne
by September 15th to be a ven-
dor. Thank you to the Fulton

County Board of Supervisors
for sponsoring this all outdoor
venue event! This event will
adhere to all proper social dis-
tancing guidelines!

100th anniversary of
the passage of the
19th amendment
Elizabeth Cady Stanton
Hometown Association
POSTPONES Women’s
Revolution Bike Ride.

To celebrate the 100th an-
niversary of the passage of the
19th amendment, the Elizabeth
Cady Stanton Hometown
Association (ECSHA) had
planned a three-day two-night
fully supported bike ride this
August. Due to concerns
about COVID-19, ECSHA
has postponed the ride un-
til next August 20-22, 2021.

 The ride will start in
Johnstown – the birthplace of
both Elizabeth Cady Stanton
and her revolutionary ideas –
to her home in Seneca Falls
where she shared those ideas
at the world changing 1848
Women’s Rights Convention.

Tourism News

Anne Boles
Director of
Tourism Development
tourism@fultonmontgomeryny.org

12 Newsline September, 2020

St. Mary's Healthcare

Safe & Stronger Together

If you've been delaying an appointment with

your provider or an elective surgery, now's the

time to get the care you need with less worry.

You can feel confident that we will continue to strictly apply

safeguards as we go even further than normal exceeding

the standards our community has come to expect.

Speak with your provider about scheduling an appointment

or elective surgery. Visit us at SMHA.org for a full list of

COVID precautions.

Following all CDC & DOH Guidelines

 Screening of all Patients, Visitors & Staff

Strict Hand Hygiene

Disinfecting Procedures

Follow us on

Social Media

