

July 5, 2017

The Honorable Andrew M. Cuomo
Governor of New York State
New York State State Capitol Building
Albany, New York 12224

RE: Veto of A5036B/S4845B

Dear Governor Cuomo:

We are a diverse group of adoptees, organizations, birthparents, adoptive parents, professionals, and allies who support equal civil and human rights for all adoptees. Many of us also work on behalf of millions of adult adoptees in the United States, including more than 600,000 in New York, who seek to restore the right of adult adoptees to obtain their own original birth certificates (OBC), without restriction or condition.

We are united in requesting:

1. Your veto of A5036B/S4845B ("A5036B"), which if enacted will continue to abrogate the rights of New York adoptees;
2. Your return of A5036B to the New York State Assembly with a note to move forward on a different, better, and fiscally responsible bill that provides actual and genuine equality for adult adoptees; and
3. Your support of currently active adoptee rights companion bills in the New York State Assembly and Senate (S5169A/A6821A). Unlike A5036B, these bills unequivocally restore the right of New York adult adoptees to access their own original birth certificates. They recognize that New York's outdated 1930s-era adoption policies do not promote anyone's rights, particularly in the age of DNA tests, genetic genealogy, social media, and other technological advances that have made adoption secrecy obsolete.

What A5036B Does

A5036B is not an adoptee rights bill. If enacted, it will not restore an adult adoptee's right to an original birth certificate. It has no support from any adoptee rights organization and has been met with broad derision and rebuke from adoptees and the adoption community in the United States and internationally. It is instead a complicated and convoluted bill that will, if enacted, create a complex and expensive process that

favours bureaucracy over rights and fiscal irresponsibility over outcomes. The bill, which did not receive a hearing:

- Requires the judiciary to handle adult adoptee requests for release of an original birth certificate;
- Requires the judiciary to refer those requests to the New York State Department of Health (DOH), which must, at taxpayer cost, attempt to locate and notify birthparents of the adoptee's request within 120 days;
- Requires the DOH to develop "confirmation" forms that DOH provides birthparents for completion. A birthparent may request "continued confidentiality" on the form or indicate consent to release the adoptee's unredacted original birth certificate.
- Gives birthparents a special "right" —which no other parent or party possesses— to redact information from a government-issued birth certificate;
- Requires the DOH to report to the judiciary on the status of searches and notifications;
- Requires additional judicial review and gives "discretion" to a judge to release, or redact, an original birth certificate if a birthparent has died or cannot be located and notified;
- Does not allow descendants of adoptees to request the adoptee/ancestor's original birth certificate, no matter the date of the ancestor's birth;
- Requires the DOH to develop a costly and "widely disseminated" publicity campaign to promote the New York adoption registry and to educate the public on the specific provisions of A5036B.
- Does not appropriate funds to provide training and support for the mandated DOH search and notification process, which can be laboriously expensive and highly unreliable, given that decades have passed since the birth of most adoptees. Assuming very conservatively that just 6,000 New York adoptees apply for their OBC in the first year,¹ the fiscal impact on the DOH is likely in the millions of dollars, particularly when the search and notification process must be completed within 120 days.

The bill is economically unsound. It will require a significant shift of state agency resources and personnel away from executive budget priorities and into an unnecessary and expensive bureaucratic process that is intended solely to benefit a tiny number of birthparents who purportedly wish to remain anonymous.

¹ This likely vastly underrepresents the number of New York adoptees who would apply. In Oregon, more than 5,800 adoptees applied for their OBCs in the first year of implementing a new OBC access law.

Support for Genuine Adoptee Rights

Existing laws in other states have upheld an adult adoptee's unrestricted access to an original birth certificate proactively, equitably, and without undue disruption to anyone involved in the adoption. Original birth certificates in Kansas and Alaska **have always been available upon request to adult adoptees**, without incident or issue. Colorado, Hawaii, Alabama, Oregon, Maine, Rhode Island, and New Hampshire also provide adult adoptees with unrestricted access to their own original birth certificates, doing so through a simple request to the state DOH/Vital Statistics and without the need for complex systems involving searches, intermediaries, counseling, or requirements other than what all non-adopted persons are required to do: pay a nominal fee and supply government identification.

Laws change constantly, and the state, lawyers, social workers, and others were never in a position to promise anonymity in adoption. In fact, in the over forty years of the adoptee equality movement, not one document has been submitted anywhere that promises or guarantees sealed records and an anonymity "right" to birthparents. Rather, the vast majority of birthparents say they did not and do not want anonymity, but that it was forced upon them by the state.

In addition, identifying information about surrendering parents often appears in court documents given to adoptive parents who can at any point give that information to the adopted person. In some states adoptive parents, at the time of adoption finalization, can ask the court to keep the record open. The names of surrendering parents are published in legal ads. Courts can open "sealed records" for "good cause." Critically, the OBC is sealed at the time of adoption finalization, not surrender. If a child is not adopted, the record is never sealed. If a child is adopted, but the adoption is overturned or disrupted, the OBC is unsealed.

States have addressed concerns about birthparent privacy through the use of a contact preference form (CPF), a form that birthparents may voluntarily submit to indicate whether they do or do not prefer contact with the adoptee. The form is then included in the adoption file and forwarded to the adoptee along with the OBC if and when the OBC is requested. The CPF does not affect the release of the OBC to the adoptee.

A5036B falls far short of these measures and, in fact, closely resembles a forty-year old Minnesota law that the Minnesota state registrar recently described as "complicated at

best” because it “has gaps, creates inequities, and is cumbersome to oversee and operate.”²

If enacted, A5036B will become just that: a law that one of your executive agencies will determine to be cumbersome and difficult to implement without incurring significant cost and simultaneously creating inequity and complications. It is a law that no adoptee wants. It is also a law that taxpayers will find difficult to reconcile with your own executive, budgetary, and civil rights priorities.

A Way to Move Forward

At the recent assembly floor debate over A5036B, Assemblymember Dean Murray— a cosponsor of the bill—changed his vote and called for advancement of, and ultimately cosponsored, a “better bill”—after hearing from hundreds of constituents like us. As he said from the floor:

What surprised me was every single one of these emails, every single one of these messages I got, they begged me to please vote no on this. As much as--- as I said, I'm a cosponsor of the bill and I recognize what we're trying to do, but **when we have the people we're trying to help reaching out begging, saying please vote no on this, I'm going to have to vote in the negative on this bill . . .**

Now it's my turn to beg. **I'm going to beg and I'm going to plead the majority leadership to let the other bill move forward. Let the bill move forward that is going to deliver what [adoptees] really want and need.**

Other assembly members and senators expressed similar reservations, stating that “better bills” were available and that they in fact supported those bills. Indeed, numerous legislators this past session endorsed and supported the two “better” companion bills—S5169A and A6821A, known as the Adoptee Bill of Rights.

These bills will restore an adult adoptee’s unrestricted access to an original record of birth and create equal birth certificate access for all New York adoptees. The bills treat the state’s adoptees as equal to non-adopted persons by eliminating a currently humiliating, costly, and rarely successful process that adoptees must endure when requesting their own birth certificates. S5169A and A6821A recognize and restore the

² Molly Crawford, State Registrar for the Office of Vital Records, Minnesota Department of Health, “Information and Technical Assistance for the Legislative Commission on Surrogacy,” November 22, 2016.

right to OBC access that all New York adoptees enjoyed until 1935, and reflect a simple, inclusive, and unrestricted access framework that nine states have successfully implemented.

In vetoing A5036B, you will continue efforts to reform New York’s law to assure equality for all adult adoptees. Your veto of A5036B would serve to put genuine adoptee rights back on the legislative agenda. That is the way forward, not a regressive, complicated, and costly bill that does little except create and enshrine new “rights” and perpetuate a policy of discrimination that fails to reflect democratic values of equality.

Adoptee access to their own original birth certificates is not a radical idea. Adoptees instead ask for nothing more than the right to their own birth certificates, a right that the non-adopted enjoy without a second thought. Adoptees are not asking for “special rights;” they ask only for restoration of a right in New York that was once theirs.

We ask that you veto A5036B and return the bill to the legislature with a note to pursue better legislation. We request your support for a true adoptee rights bill. We ask that you send a strong message of support for equal rights, as exemplified by S5169A/A6821A.

Best regards,

ENDORISING ORGANIZATIONS (In Alphabetical Order)

*indicates an organization with a national or international focus

ACCESS CONNECTICUT

Karen Caffrey, President
West Hartford, Connecticut

ACCESS MARYLAND

Linda Clausen, MSW, Coordinator
Maryland

ACCESS RHODE ISLAND

Nancy Horgan
Rhode Island

ADOPTEE RIGHTS COALITION*

Lynn Grubb, President
Ohio

ADOPTEE RIGHTS LAW CENTER*

Gregory Luce, Founder/Attorney
Minneapolis, Minnesota

ADOPTEES IN SEARCH - COLORADO'S TRIAD CONNECTION

Richard Uhrlaub, President
Denver, Colorado

ADOPTEES WITHOUT LIBERTY*

Peter Franklin
New Jersey

ADOPTIEZAKEN & FAMILIERECH (AZF)

Tj. Strubbe
The Netherlands

ADOPTION CIRCLE OF HAWAI'I

Jan Takane, Board Secretary
Honolulu, Hawaii

ADOPTION KNOWLEDGE AFFILIATES

Jennifer R. Cochran-Green, President
Austin, Texas

ADOPTION RIGHTS ALLIANCE/THE PHILOMENA PROJECT*

Mari Steed, United States Coordinator
Ireland

ADOPTION SUPPORT ADVOCATES

Shawna Hodgson and Kim Dimick, Co-Founders
Houston, Texas

AMERICAN ADOPTION CONGRESS*

Amory Winn, President
Santa Fe, New Mexico

Tim Monti-Wohlpert, Interim Legislative Chair and New York State Representative
Brooklyn, New York

BANISHED BABIES OF IRELAND*

Erin Cox
Ireland

BASTARD NATION: THE ADOPTEE RIGHTS ORGANIZATION*

Marley Greiner, Co-founder/Executive Chair
Columbus, Ohio

CALIFORNIA OPEN

Jean Uhrich
California

CONCERNED UNITED BIRTHPARENTS, INC.*

Patty Collings, President

DONALDSON ADOPTION INSTITUTE*

April Dinwoodie, Chief Executive
New York, New York

EQUAL ACCESS OKLAHOMA

Staci Neasby, Coordinator
Oklahoma

INDIANA ADOPTEE NETWORK

Jennifer Fahlsing, Secretary
Huntington, Indiana

INDIANA OPEN ACCESS

Lisa Zatonsky, President
Salem, Indiana

KNOW MY OWN*

Martin Parfrey, Founding Member/Chair
Cork, Ireland

MICHIGAN OPEN ACCESS

Mona Brant, Co-Administrator
Michigan

MINNESOTA COALITION FOR ADOPTION REFORM

Penelope Needham, Executive Board Chair
Minneapolis/St. Paul, Minnesota

MISSOURI OPEN

Mirren Theiding, Co-Leader

NATIONAL CENTER ON ADOPTION AND PERMANENCY*

Adam Pertman, President and CEO
Boston, Massachusetts

NEPAL ADOPTIVE FAMILIES ASSOCIATION*

Amy Hecht, President
Nepal

NEW JERSEY COALITION FOR ADOPTION REFORM AND EDUCATION (NJCARE)

Pam Hasegawa, NJCARE Steering Committee
New Jersey

NEW YORK ADOPTEES, BIRTHPARENTS AND SIBLINGS SEARCHING

Joan Edelman, Coordinator
New York

NEW YORK STATE ADOPTEE EQUALITY

C. Catherine Swett, Esq., Founder/Downstate Coordinator
Bronx, New York

NEW YORK STATEWIDE ADOPTION REFORM'S UNSEALED INITIATIVE

Joyce Bahr
New York

OKLAHOMA FOR OPEN RECORDS AND ADOPTION HONESTY (OORAH)

Mary Payne, President
Edmond, Oklahoma

OPEN ADOPTION RECORDS IN QUEBEC

Manon McGinty, Georgia May, and Marisa Cooper, Co-organizers
Quebec, Canada

PENNSYLVANIA ADOPTEE RIGHTS

Priscilla Stone Sharp
Pennsylvania

POST-ADOPTION CENTER FOR EDUCATION AND RESOURCES (PACER)

Theresa Vitt, President
Hayward, California

RECLAIM THE RECORDS*

Brooke Schreier Ganz, President and Founder
Mill Valley, California

TEXAS ADOPTEE RIGHTS

Connie Gray, President
Austin, Texas

THE ADOPTEE RIGHTS MOVEMENT (ISRAEL)*

Gilad Jacobsen

THEM BEFORE US*

Katy Faust, Founder
Seattle, Washington

UNITED SURVIVORS*

David Kinsella
Ireland

UTAH COALITION FOR ADOPTION REFORM AND EDUCATION

Britany Luna
Utah

WASHINGTON ADOPTION REUNION MOVEMENT

Valerie Oren-Stewart
Seattle, Washington

INDIVIDUAL ENDORSEMENTS

Eunice Anderson
Suzanne Bachner
Michele Benson
Bob Brader
Courtney Dobson
Joe Dua
Rebecca Drinnen
Kris Gilbert
Marley Greiner
James Hamilton
Shawna Hodgson
Elise Lewis
Gregory Luce
Erin Merrigan
Tim Monti-Wohlpert
Penelope Needham
Rudolf Owens
Jemma Sullivan
Gaye Sherman Tannenbaum
Kathy Tingelstad
Shelby Tomaszewski
Mary Sisco
Gillian Hearst
Bridget Mills
Sherri Piescor
Daradean Davanzo
Catherine Raine
Kory Krieger
Marta Bahantka
Gayle Swift
Jill Daviau
Heather Holmes
Adrian Rodriguez
TJ McHugh
Dawna Johnsen

Jillian Guilford
Ellen Constant
Andrew Visco
Nancy MacMullen
Barb Mersy
Annette O'Connell
Mirren Theiding
Mona Brant
Leigha Basini
Kristine Fox-Knittle
Judith Denler
Jessica Vacanti
Tessa Scott
Kathleen McCall
Melissa Silverberg
Katy Young
Denise Sigelkow
Emmalee Metzler
John Kinney
Teresa Daly
Maryellen Snyder
Annmarie Bombard
Allison MacEwan
Theresa Vitt
C. Catherine Swett
Judith Weiland
Emm Paul
Donna Knittle
Rita McGarry
Bonnie West
Brenda Monroe
Joyce Brafman
Aimee Campanella
Karen Arnold
Susan Guilfoyle

J Christina Peters
Karen Olson
Mary Salisbury
Myles Winter
Julie Simmons
Jennifer Lahl
Debbie Kiss
Anne Sturgeon
Mary Cook
Danielle Meyer
Jeanne Smith
Lisa Beni
Julie Kingsley
Yvonne Grillo
Steve Knittle
Shana Kelly
Lara Roy
Jennifer Liep
Christie Clayton
Sharon Baginski
Tracy Aabey-Hammond
Diane Desforges
Kristina Brown
Lisa Ellsworth
Jennifer Gargiulo
Carolyn Haupt
Melissa Farley
Connie Johnson
Angela Hochhalter
Laurel Gambla
Addie Pickett
Sarah Koenig
Linda Thornton
Frank Ligtoet
Veronica Fyrster-Collier
Tony Raymond
Betty Deneen
Desiree Stephens
Lynette Curry

Monica Sciani
Diane Pucca
Gerard Schmidt
Charles Vitt
Denise Szarek
Marilyn Harris
Margaret Ann Conwell
Maureen Mooney
Marjorie Hacker
Debra DiBattista
Anne Genovese
Kenneth Hartmann
Kary Zicafoose
Susan Buda
Angela Larson
Jean Meador
Kathy Lewis
Heather Kelly
Audrey Tilley
Carolyn Nilsen
Gloria Smiley
Stephanie Staats
Janet Sipe
Gregory Wall
Holly Morris
Patrice Ripley
Christina Matos
Kate Dahlquist
Daryl Malina
Sharon Miller
Michelle Madden
Alison Larkin
Haley Radke
Matt Visco
Amy Huckeba
Nancy Thompson
Ranee Treadwell
Lisa Berney Schultz
Anne Heffron

Suzanne Berger
Carl Johengen
Karen Hicks
Teri McHugh
JoAnne Bennett
Dr Joyce Maguire Pavao
Christine Winter
Sacajawea Elliott
Colleen Zyla
Patti Fuentes
Brooke Ganz
Mari Steed
James McCloskey
Bellece Chamberlain
Jan Takane
Heather Lowe
Catherine Campbell
Lisa Zatonsky
Noah Bailey
Christopher Corey Philippo
Eva Lowe
Patricia Glisky
Lisa Owen
Tina Van Dusen
Miriam Rudnick
Nancy Horgan
Deborah Trout
Holly Petersen
Catherine B
Stephanie Clinton
Hilary Michaels
Mara Parker
Terri Vanech
Christine Satory
Kelly Ann Roberts
Derek Hendrix
Mary Payne
Theresa L. Corcoran
Marquel Stuedemann

Karen Sack
Christopher Quirin
Ken Keller
Timothy Anderson
Stacy Betlewicz
Tracy Hattem
Patricia Palmer
Siobhan Mc Donagh
Debbie Snider
Patrick Wolf
Theresa O'Connell
Terri O'Connell
Faith Rousso
Gaia Brown
Laura Dupouy
Angela Drake
Theresa Benigno
Carol Borny
Keith Sciarillo
Rhonda Moss
Linda DeBrango-Berenguer
Kathleen Blatti
Douglas Braun
Aimee Szczesny
Albert Shimkus
Amanda Kutner
Kaitlin Rider
Lynn Grubb
Chaye Zuckerman Shapot
Leigh Tyler
Christine Fierro
Erik Rothwell
Kathleen Henehan
Jennifer Wegmann
Sandra Wygant
Anne Kurtis
Kathleen Flaherty
John Ginty
Laura Brooks-Golanoski

Kathleen Brush
Juanita Dixon
Jennifer Dyan Ghoston
Lori Davis
Elizabeth Paul
Arlene Knudtson
Julie Fox
Raquel Reichert
Tammely Casey
Glenn Raine
Kim Dimick
Eve Gambla
Carol Congdon
Marisa Cooper
Judith Scanlon
Carolyn D'Agostino
Kristin Slaby
Linda Camara
Anna Campbell
John D'Agostino
Wava Vitt
Jack McPadden
Mary Ellen Gambutti
Jennifer Fredericksen
Denise Adelman
Marcella Mays-Schlee
Richard Horning
Cheryl Horning
Glenn Raine
Cara Willoughby
Mary D'Amato
Becky Haliscelik
Kristin Brenner
Laurie Giordano
Joan Ollis
Juline Sterner
Susan Wisowaty
Bernice Wright
Trisica Munroe

Brianna Wallace
Christopher D'Amato
Shannon Marcantel
Micaela Perez
Harry Mandris
Laura Sottile
Betsey Holt
Shari Wolf
Patricia Nilsson
Richard Slaughter
Kathleen Sullivan
Bonnie Cring
Cathy Doyle
Martin Goodman
Robert Doyle
Nancy Haidt Cumella
Jann Cornell
Linda Clausen
Brian Lockier
Clifton Perez
MaryAnn Andrews
Rebecca Ricardo
Sheila Harrisoin
Laura Roberts
Tamara Goodman
Lisa Cummings
Doris Michol Sippel
Diane Morrison
Barbara Fuller
Mary Pigliacelli
Michael Potter
Sarah Rose Adams
Victoria Bueno
Meg Cullum
Mary Pitts
Terry Cole
Stacey Borow
Lisa Lejedal
Colleen Butler

Jodi Stangarone
Karen Bulling
Dawn Burchell
Jennifer Wachowski
Catherine Sheahan Crawford
Marilyn Nejman
Cyn Bird
Mike Slayter
Jonathan Davis
Joseph Farrell
Robert Schultz
Linde van Groeningen
Gloria Dorsey
Lisette Tedeschi
Cara Chaffee
Theresa LeMaitre
Jane Marawar
Linda Niehaus
Richard Uhrlaub
Naomi Mizrahi
Derek Frank
Erin Cox
David Kinsella
Martin Parfrey
Jacqueline Feldman
Kathryn Saunders
Britany Luna
Rachel Devlin
Margaret LyBurtus
Kimberly Palmer Bryce
Bridget Gordinier
Peter Shaw
Loren Paulicelli
Nicole Blank
William Gallagher
Dino Currao
Michael Piccini
Molly Hursh
Patricia Quinn

Ann Elizabeth Osborn
Lynn Watson
Rosemary Starace
Barbara Kluijtmans
Bonnie Hohman
Claudine Malfatti
Monica Ouellette
Retta Fox
Sara Downs
Char Verishine
Pierre Oakes
Jacob D'Agostino
Eileen Testo
Kalinda Peterson
Lo5 Haines
Ann Clune
Renee Pereira-Jersey
Lisanne Godnick
Lynn Franklin
Crystal Thiele
Judith Galbraith
Marnie Schwartz-Hanley
Patricia Gilroy
Carmel Cantwell
Julie A. Brock
Laurence Silverman
Julia D'Agostino
Carol Ann Lemon
Barbara Shaw
Kim Skowronski
Megan Milner
Martha Siddeley
Mary J Emery-Smith
Barbara Bobb
Jason Darnieder
Priscilla Stone Sharp
Geraldine Cristo
Michael Schoer
Mark Diebel

James Rogal
Valerie Oren-Stewart
Christine Juarez
Lynn Smirensky
Katherine Meneely-Graf
Diana Gordon
Amy Chen O'Connell
Katie Mason
Angela Wachsmann
Joyce Resnick
Maureen Hogan Colangelo
Tim Bayee
Amy Mulzer
Alma Wolff
Sue Agnew-Swinson
Megan Quiggle
Rebekah Mallory
Carole Chesser
Benazir Khan
Chris Dunwoodie
Susannah Rolf
Peter Franklin
Marsha Raffloer
Karen Waggoner
Amanda Transue-Woolston
Lauren Bourgeois
Diane Penny
Anne Marie Clarke
Laura Insausti
Virginia Slater
Gayle Yahya
Rebekah Srygley
Madlyn Epstein-Steinhart
Alan Monasch
Ann Hitchins
Daradean Davanzo
Nicole Burklow-Rogers
Alison Nichols
Marie Dolfi

Linda Davidge
Carrie Blesener
Christine Angel-Wich
Joel Schapira
Maria Swieciki
Jacqueline Wexler Rosenberg
Jeffrey Togman
Connie Gray
Robin Hilde
Jean Canavan
Patrick Hanley
Nancy Piccini
Matthew Spencer
Laurie Webster
Veronica McEntee
Kate Vogl
Julie Otte
Katherine Suszczewicz
Ruthann Rizzi
Emily Bowie
Ned Balbo
Doris Bertocci, LCSW
Miriam Rudnick
Mary McBride
Marie Barry
Tami Palladino
Patricia Palmer
Karen Fendrich
Dorita Nobles
Carlyne Hershberger
Amy Hecht
Virginia Vanlandingham
Jeff Holmquist
Cathy Melby
Laura Munilla
Josh Munilla
Ms Debra Mar
Julie Dorsch
Nancy Haidt Cumella

Nora Locke
Evelyn Colon
Gloria Rosen
Linda Beede
Andrea Mayer
Anita Walker Field
Jody Onstad
Valerie Schwalm
Christine Geraczynski
Tracy McLuskie
Kristin Brenner
D Stiers
Suraayah Hunter
Lori Fitzpatrick
lynne conti
Elysa Schwab
Maddie Staats
Dara Falco
Ann Marie Zeaser
Jeanne Brumbaugh
Denise Bachelder
Victoria Farnier
William Buckenroth
Melanie Whinnery
Sandra Gaska
Alexander Flesher
Lori Kracker
Barbara Thavis
Anne Vantine
Ai-mee Chang-Say
Arthur Wad
Christina Fornasiero
Marcia Croce
Lawrence Pacifica
Lisa Edzards
Laurie Pellegrino Crawford
Mary Robison
Courtney Bonfante
Denise McIntosh

Dorothy Close
Karen Danielsen
Jennifer Fahlsing
Joanne Woods
Virginia Gottesman Tessitore
David Grate
Yvonne Ross
Christopher Smoth
Celia Warner
Joan Fernbach
Jutta Schmidt-Gengenbach
Ann Phillips
Andrew Hume
Trenton Mays
Sharron Dechamps
Andrew Seiner
Libby VanSolkema
Kristi Lado
Judith Scanlon
David J Gilliland
Winter Catlyn
Patricia Florin
Tess Campbell
Celia Warner
Roberta Martello
Jennifer Hemion
Maureen Barnett
Susan Tavela
Sandy Musser
Janice Libow
Kathryn Williams
Dawn Cameron
Wendy Kramer
Mary Sessa
Tj.W. Strubbe
April Gunf
Jennifer Sarro
Cathy Hedrich
Melissa McHenry

Ellen Durant
Rose Marie Martinez
Julie Stromberg
Staci Neasby
Elizabeth Hayes
Loretta Goodwin
Mary James
Carol Jensen
Rob Sudars
Rebecca Francis
Alison Farber
Mary Oleske
Mary Lou Gross
Theresa Carroll
Christine Drawdy
Kim Asti
Robert Hoganr
Elizabeth Lightfoot
Kristine Costantino
Katie Hannon
Ann Nowlin
Kathy Fernandez
Erin Coyle
Diego Vitelli
Denise Maragos Wagner
Karel Gasawski
Theresa Stanton
Jeannie Vaughn
Faith Hinkey
Melissa Matis
Susan Landon
Julie Weller
Barbara Raymond
Susan Oneal
Stephanie Wilson
Julie Muse
Janice Riley
Rebecca Rizzuti
Colm Dodd

Beatrice Syer
Emily Smith
Michele Leavitt
Cheryl Kirin
John McGuigan
Katy Faust
Priscilla Dutton
Alex Brown
Mara Szalajda
Lisa Sara
Lydia Pollock
Brian Donahue
Abigail Sylvester
Rebecca Jollow
Barbara Quinn
Matt O'Donel
Gilad Jacobsen
Jess Friedland
Sarah Furnish
Michael Mullen
Sheila Landschoot Park
Michelle McConnell
John Meehan
Megan Dey-Toth
Ted Geilen
Katy Fetzer
Susan Brown
Elaine Papadimitriou
Alyssa Walker
David Jollow
Diane Schapira
Michael Peret
Athena Galanopoulos
Rita Kahle-Rice
Nancy McGuire
Pamela Perkins Zirbel
Linds Ainbinder
Christine Rahl
Maureen McCauley Evans

Robin Goldwasser
Joan Weinberg
Michele Cole
Sara Concetto
Sherrie Klemm
Raymond Dehn, Jr.
Kathleen Breslin
Irene Selak
Susan Hazsert
Sally Newhouse
Sharon Robinson
Philip Soulia
Amanda Soulia
Nancy McCann
Elizabeth Berg
Sherry Lilly
Crystalle Miller
Megan Bryant
Shannon Nagy
DeAnna Arellano
Marta Crane
Mary Gilmore
Michelle Hargrave
Erik Karlson
Leonard Visco
Kathy English
Naomi Chesler
Steven Baranowski
Don Dove
Joyce Bahr
Deborah Darpino