
Scrapbook (Dec. 20, 2013)

photos for a celebration

of 25 years since incorporation of NAMI Schenectady

(National Alliance on Mental Illness of Schenectady)

with a look back at our activities, meetings and events

showing the highlights of the past few years

and a narrative going back to the beginning

as we struggled to find hope in this community

ever mindful of the power of these serious mental illnesses

to take away the lives of our children growing up

and the need to raise awareness, to educate and advocate

so the community is alerted to the strength of our call

for better medical attention, decent housing, fairer treatment and a civic system

that upholds the rights and dignity of people with illness or disability

so that we may hope for a better life for all those so afflicted in the future

who are also innocent victims of these incomprehensible diseases of the mind.

Let us explore our history for a few moments with you.

Patty Costa and US Rep.Paul Tonko
sing “I’ll Do It My Way” at NAMI’s
annual picnic in August 2013

NAMI-Schenectady

looking backward

NAMI Schenectady--a quick history

In the Beginning
In the beginning was a family support group called Schenectady Relatives which began in October 1969 led by Evelyn Holmblad with
the help of Virginia Piggott and Mariam Carreker as a project of the Mental Health Association of Schenectady County. It met twice
monthly and continued with Clare Weiner and later with Johnel Bushell as facilitators and Helen Roben until at least 1977.

A second family support group was led by Judith Winchester of the Mental Health Association in 1979 with Johnel Bushell as facilita-
tor and a third group was then established by Judith Beyer, Patricia Goins, Wanda Neff and Marie Pletenik in May 1981 with Lisa
Kagan and Anne Catherman as facilitators. Later Dolores Weifenbach was facilitator and then Ann Lemmond led the group to serve
family members. (the above came from Patt Goins, a founding member).

When my wife Mary and I joined the support group in 1981 Ann Lemmond was in charge of the twice a month meetings in the sitting
room inside Waters House across from the Unitarian Church on Wendell Ave. She had Marie Pletenik and Mary Kay Muccigrosso
helping. She was leader during the 1980s with several others coming to meetings including Flora Ramonowski, Patt Goins, Marilyn
Canoll, Carol Fry, Tony Cremo, May Mancuso, Paul and Joann Pagiotas, Judy Beyer and ourselves, Roy and Mary Neville.

In April 1983 Ann Lemmond wrote in a three-page typed newsletter that Schenectady Relatives had already affiliated with NAMI--
National Alliance for Mental Illness. She wrote a Schenectady evening social club for consumers is operating two evenings a week. Dr.
Rajnish Chaudlhry, head of Psychiatry at Ellis, is the guest speaker in April. City Police Court Judge Cliff Harrrigan would be the guest
in June with John Vallely, social worker involved with the courts and jail. In December she wrote that Carolyn Callner, administrator of
mental health services at Ellis and attorney James Martin had been guests; also, four members of the support group gave the families’
view at an Ellis staff meeting. And Bill DeVita, head of RSS, Inc. in Albany, spoke in Dec. .

In January 1984 Ann reported that the Cara Club Continuing Treatment Program will be described to the relatives by Carole Ryan, its
director. In February national author Kayla Bernheim is speaking at the AMI-NYS winter conference in Albany. In March, Liz
VanderHoof, director of the Halfway House in Schenectady, is speaker and in April it is Catherine McHugh of the state Commission on
Quality of Care.

Cindy Seacord at NAM-NYS conference Nov. 2013

Kevin Moran, left, and Darin Samaha, Oct. 2013

More recent photos

The 1980s continued

continued on page 9

In 1984 Roy started a vocational group to press for changes in the sheltered workshop that CDPC was running on Catalyn Street and
we started several projects at the high school for consumers including woodworking and computer classes. We also did community
gardening at the county farm in Glenville with consumers for several years starting in the mid-1980s. We merged with Ann Lemmond’s
group which broadened into an executive group with Joann Pagiotas as president in 1987. The larger group agreed to join the National
Alliance for the Mentally Ill (then called AMI) as the Schenectadyaffiliate. We prepared bylaws and incorporation papers with
the help of attorney Michael Kelley Maggs. The chapter was incorporated in February 1988.

Don Capone and Roy Neville
at NAMI-NYS Conf. Nov. 2013

At NAMI picnic Aug. 2013 from left, Celeste Trotz,
Judy Zuchero, Mike Abair and Katie.

Hospital Mental Health clinic starting in May led by Jon Shapiro. On May 9, Dominion House, Emmanuel Community Foundation and
Jones Boarding Home are sponsoring a mental health month dinner at Schenectady Community College with Burt Pepper speaking. A
Victorian high tea will be held at the home of Harriet and Ken Comfort on May 19.

Schenectady Relatives is now almost four years old, she wrote. For the first 2 1/2 years we were partly funded by money from the
Schenectady Mental Health Association which no longer exists. As a result we must ask for a donation of $10 per family--it’s a
donation, not a membership fee.

In May-June 1988 we read that Eileen Dorsey of CDPC came to talk on family concerns. Helpers are wanted for the High Tea in May
at the Lupe home. Jack Cadalso was appointed director of the county Office of Community Services. Helpers for Macy’s fund raiser
were Jan Brewer, Carole Fry and Shirley Dinsmore. Ann Lemmond, Pat Goins and Mary C Muccigrosso spoke at Albany Medical
College and SUNY School of Social Work to give a family viewpoint.

Ann Lemmond’s newsletter in April 1985 remarked: I assure you we will continue to meet as a support group every Monday evening at
the Unitarian House and the door is always open. She noted there will be a series of 10-week mental illness workshops at the Ellis

John Paduano and Ed Butz of RSS, Inc., speak at NAMI lunch April 2013

2013

fKevin Moran with gifts we presented
him on his return from Hawaii Feb 2013

Kevin at NAMI forum in library in Jan. 2013
after school shootings in Conn.

Consumers & staff at NAMI picnic Aug.2013

Folks enjoying the picnic in August 2013

From left at picnic, Roy, Madeleine Thorne, Betsy,
Maxine, Flora (standing),Cora, Paul Tonko,Karen
Johnson, Helga Schroeter.

Serving line at NAMI picnic, Aug. 2013.
Vince Zumbo is at left with cap on.

Bob Ramonowski and mom at
holiday dinner Dec 2012

Marianne Bergh, left and Edie and Walter Morlock
at NAMI holiday dinner Dec. 2012

Jean Maloney and her mom, Patty Costa
with Dawn Collins at Dec. 2012 party

Bill DeVita with Mohawk staffers and Exec Director
Joe Gallagher, foreground, at Dec. party,

Angelo Muccigrosso with daughter Diane
at RSS dinner in Albany, December 2012

Joe Twardy of VNS with Toni Lasicki
of ACL-NYS, Bill DeVita of RSS, three
staff members and Joe Gallagher of
Mohawk Opportunities.

At holiday party Dec. 2012:

From left, Hillary, Irene and John Coluzzo,
Jean and Maura Maloney, unidentified
woman, Florence Napolitano, Sandy Mayfield

 at NAMI picnic Aug.2013

Helga Schroeter, Patt Goins, Marianne Bergh
with Lou Magliocca, Feb. 2013 lunch at the Y

Art Collins with wife, Dawn
and Dawn’s sister and friend at right
at home in July 2013

Rich Angehr with Flora and Mary
as families visited PROS April 2013

From left, Cindy Seacord, Dawn & Art Collins,
Joann & Don Capone, Roy Neville at opening of
SLOC’s “Next to Normal” in October 2012

Troy police officer Matt Montanino addresses
NAMI Forensic Task Force in April 2012

Roy with Lou Magliocca of YMCA
as computer room opened, Oct 2012

Schenectady County Legislator and former mayor
Karen Johnson speaking at our lunch at YMCA
with Angelo SantaBarbara, August 2012Bob Corliss, Tracy of Sen.Farley’s staff,

and Patty Costa at Capitol, Jan. 2012

Two staff with NAMI team visiting Assemblyman Jim
Tedisco’s office, Jan. 2012; from left, Flora Ramonowski,

Ed Butz, Kevin McCormick, Bob Corliss, John
Gardner

From left, Amy Button of county OCS, Jody Kovach,
guest speaker, ACT team coordinator; Sue Aiken of
OCS and Mary LaFountain of OCS at NAMI
lunch March 2012

Schenectady’s Consumer PEER group
sponsored Lemon Ball with help from
NAMI at First United Methodist Church
in January, 2012. In lemon yellow shirts are
Mike Abair, seated, and Cliff Mango.

County legislator Gary Hughes met with us
for lunch at the YMCA in Sept. 2012

NAMI lunch with City Judge Matthew Sypniewski
(black suit) at the VanDyke June 2012. Bob Corliss
& Linda Muralidharan are at left; Andy Chakmakis
& Matt Shapiro of NAMI-NYS staff are at right,
with Flora Ramonowski in foreground.

Celeste Trotz of PEER group at NAMI holiday dinner,
Dec. 2011. Helga Schroeter is at left.

regional director, Kevin Cleary and John Sheets of the Office of Mental Health.

In Oct. 1988 AMI Schenectady elected new officers and board members at an annual meeting held at the Hellenic Center. We plan to
hold our first countywide educational conference this fall, in the Ellis Hospital auditorium with guest speaker Dr. Schoenfeld. In
other news, the sheltered workshop moved to Van Vranken Ave where Marty’s Hardware is now. An open house and dinner for
clients, staff and ourselves would be held in the St. John’s School basement on Liberty Street on Nov 2.

Highlights of the 1990s
Too much detail here to keep track of. I’ll have to pick highlights from some newsletters of the period. We had a lot of meetings and
our members seemed to be more active then than now. Our Nov. 1990 newsletter noted we would invite Jacquelyn Merrick, director
of pharmacy at CDPC, to speak on drug interactions, and I recall she was very well versed in the subject. In December we sponsored
a dinner together with Holly Clark, director of the Ellis evening social club, for consumers and families. The dinners became a staple
in the early 1990s when the social club met in the basement of St. John the Baptist Church. The men cooked and served the food—I
remember one of us carving the turkey with a new gadget, an electric knife.

Another thing about the 1990s, for all our complaints at the time, our adult children with these illnesses could find housing and
sooner or later found services in our city. Housing came through the federal HUD section 8 rent vouchers or the state’s supported
apartments, started in the 1990s. The kids were able to get on SSI or SSDI and had all their clinic and hospital care and prescription
drug bills paid by Medicaid without much fuss. Costs hadn’t yet skyrocketed. Someone who needed hospital care was put in a bed
and allowed to stay three or four weeks. The new antipsychotic meds were just coming in. Only later in the 1990s did length of stay
policies change drastically to limit an inpatient psychiatric stay to a few days. At the same time more activities cropped up in the
community to fill the day like continuing treatment, the workshop, evening social club, intensive case management and jobs
programs. These have now largely disappeared.

In May 1991 we planned and organized a countywide educational conference with Ellis, county Office of Community Services and
Mohawk Opportunities, drawing a large audience. We continued these sessions through the 1990s, mixing locations such as Holiday
Inn, Ramada Inn, the Unitarian Church, Paramount Lounge (now SCAP building) and possibly at the community college. We
received $970 in funds from the AMI High Tea in 1991, a nice return after several of our members helped out.

We tried hard to get the word out about the illnesses, treatment and housing needs. Our pamphlet, telling what we did, was put in
doctor’s offices. Some of us spoke at luncheons of the Rotary Club and other organizations. We awarded scholarships to four
members to attend the NAMI-NYS conference in Albany. Some of us traveled to NYC several years in a row for the annual
Columbia U. Schizophrenia Conference, which had the best information for us. Unfortunately it was later revealed that some of these
doctors were taking money from drug companies while promoting their drugs to us.

Our AMI-S newsletter reached over 130 readers in early 1990 (it now goes to over 250). In April 1990 Jack Cadalso, then county
OCS director, told us the state was transfering former patients at Utica State Hospital to CDPC and into outpatient facilities here,
having an effect on workloads. CDPC filled several service gaps sending staff to the clinics and continuing treatment center, known
as shared staff, and by operating a sheltered workshop here. In May NAMI invited John Dorflinger, head of the Child Guidance
Clinic, to speak; the clinic was located in a house on Union Street.

A newsletter notes that Ellis Hospital was among the first general hospitals in the state to open an inpatient psych unit in 1959. Ellis
also began its outpatient clinic services at that time. In 1991 Ellis opened a second clinic on Franklin St. (now operated by CDPC)
and opened a continuing treatment center on State Street with an evening and weekend social club, a hospital crisis emergency
service and outreach services employing intensive case managers.

We met with three of our area’s state legislators in March and April 1991and later with Ralph Comanzo, chairman of the county

The 1980s continued (from page 3)

In Sept. 1988 the AMI-S newsletter reported Bill DeVita plans to open a program to put elderly people to work, called HELP. It
would later employ young men and women as well, and it still runs. We were urged to write letters of support to Willia

continued on page 13

aug 2011

NAMI lunch in Sept. 2011 had guest
Don Capone (end of table);at right are
Bob Corliss, Mardy Moore,Jean & Maura
Maloney and Patty Costa.

Carole Fry, left, Maxine Borom, standing,
and Kathryn Tomaino at picnic Aug 2011

Vic Furnari puts singers and dancers
through their paces at picnic in 2011

Cindy is at left; at right: Gautam Parthasarathy
& Masako Yamada, Helga Schroeter & young man
at picnic 2011.

From left, Ken, Teresa, Dorothy, Mike
 and Dolores at picnic in Aug. 2011

s

 2010 a
Bill Guinan, left and Bill Perrine
at NAMI-consumer picnic Aug. 2010

NAMI lunch with NAMI NYS exec director Nancy Lamb, 2nd
from right, at Pinhead Susan’s May 2010. Lynne Davidson is
at center in green dress.

Lunch with Connie Neal of Center for Community
Justice,2nd from left, at Georgio’s Feb. 2010.
Marie Pletenik is in red, facing camera.

Joe Gallagher, third from left, speaks
 to group at Georgio’s in March 2010.
Florence Napolitano is at right,
opposite Joe.

Cindy Seacord, left, & Jeanne Maloney at NAMI picnic,
September 2010

aug 2010 aug 2009

aug

Holly Clark and MaryLou at
NAMI picnic, August 2010

 Rev. Bill Levering of First Reformed Church speaks as our
guest at NAMI lunch at Center Stage Deli, Sept. 2010

From left, Maura, Kim Hostig, Jeanne, Marianne, Patty,
Adrienne at NAMI picnic September 2010

Darin Samaha, end of table, leads
Mental Health Subcommittee of Com-
munity Services Board, Aug. 2010

Two guys--Howie and Pete
at August picnic in 2010

the 1990s continued (from page 9)
legislature’s Human Resources committee and Bob McEvoy, county manager. . Flora Ramonowski traveled to Washington, DC to
attend a national AMI legislative seminar and meet our Congress members. May Mancuso manned a table at Schenectady
Community College. We distributed videotapes to area TV stations as public service announcements. We’re alrady planning for the
AMI fall education conference in concert with Mohawk Opportunities, Ellis, county OCS, and consumers. Jack Cadalso and staff
have moved to offices at 1 Broadway Center (Lottery Bldg.) Susan Chase and staff of Ellis mental health clinic have moved to new
space at 216 Lafayette St.

In July we joined Ellis social club to sponsor a steak roast and picnic at Collins Park, Scotia, with swimming and softball. I recall
picking up fresh cut sirloin steaks from Sysco Foods Center in Colonie and we slapped them on the charcoal grill; they cost a few
hundred dollars. Our fall mental health conference, jointly sponsored with Ellis, the county and others, focused on schizophrenia
with speaker Bill McFarland of the NY Psychiatric Institute. It was held at the Paramount Lounge and I remember US Rep. Sam
Stratton looking in on us.

Our Sept 1991 newsletter says most Medicaid recipients will become part of group medical plans like the HMO’s in our area, with
county social services districts responsible for developing managed care plans for their localities. An exception would be “special
care” populations, including persons with mental illness. So it leftt up in the air whether people with serious mental illness would be
exempt from managed health care plans. Seems early for them to be speaking of managed care and special needs plans back then.
Both schemes are part of current policies for managing Medicaid mental health care in NY.

Another item states that Ellis mental health clinic has been approved to administer the anti-schizophrenia drug clozapine under the
state Medicaid program. As I recall, there was opposition to having the drug manufacturer, Sandoz, employ its labs for blood testing
and this irritated the US government, which delayed clozapine’s reaching patients. My son began on clozapine in 1991, one of the
first in the clinic to receive it, thanks to intervention of Susan Chase, the Ellis clinic manager.

In December 1991 Martin Cirincione, county public defender, and Colleen Farnan, staff social worker, described the role of the
defender’s office. Marty Cirincione went on to a distinguished career in state and federal criminal justice positions, if I’m not
mistaken. A January newsletter quotes him as saying defense attorneys weren’t trained to deal with individuals who are mentally ill.
Miss Farnan said the alternative sentencing program was started to keep defendants out of jail by finding a treatment or residence
program or putting him on probation. That sounds just like what the current defense attorney for alternative sentencing, Debbie
Slack-Bean, told us last month.

In January 1992 we would hear Cliff Zucker, executive director of Disability Advocates, Inc. of Albany, talk on the Protection and
Advocacy program he heads. The agency speaks for consumers and sometimes opposes families in court. It also has challenged state
policies that have held mentally ill people in substandard adult homes and won major lawsuits on behalf of these clients against the
state.

Scrapbook Readers: Time forces me to quit at this point. Will continue sometime in the future. Thanks for reading along. Much more
to report but it’s a whale of a job to go over a hefty pile of back newsletters and try to think back about where we’ve come from to
the present. Have to get this together by our dinner date on Dec. 20 which is just ahead. Keep the faith! (Roy Neville)

YWCA’s Rowie Taylor, left facing camera, with
NAMI folks at Union Inn lunch May 2008

Bruce and Jean Van Dyke with Chris
Mirabile, center, at LJ’s Grill, Sept. 2008

Smiling group at Ellis Collage social club Aug. 2008

From left, Gautam Parthasarathy and Masako Yamaha,
Paul and Kristine Santilli at NAMI dinner Dec.2008.

Lunch group at LJ’s Grill March 2009: from left,
 the McKuens, Marianne Bergh, Angelo Muccigrosso,
Florence Napolitano, speaker Eileen Cregg,
Stan Godwin and Carol Rosenbloom.

c

Lunch at LJ’s Grill in May 2009: from left,
Christine King, Pam Taranto,Marie Pletenik
Patt Goins, Len Zawilinski & speaker Lou
Magliocca.

Patty Gosinski, volunteer at the social
club, with Dave Coplon, Aug. 2009

Mame Lyttle addresses group at AMI
High Tea in the Thiele’shome, Oct. 4,
2009. Rep. Paul Tonko also spoke.

Helga Schroeter, Maxine Borom, seated, and Masako
 Yamaha at NAMI dinner at Turf Tavern in Dec.2009.

NAMI picnic in Sept. 2009 has Sue
in foreground with Roy J at left and
Bill Guinan and Bob Zumbo at right.

2008

