

"Creating a Climate Where Business Can Thrive"

Leadership Ulster Graduates 23, Looking For More You Could Be Among The 'Leaders of Tomorrow'

214 Fair Street Kingston, NY 12401

Raffaela Benson had just become a branch manager for Walden Savings Bank when the opportunity arose to attend Leadership Ulster.

"The Ulster Leadership program has been a great opportunity for me as a new manager," Benson said. "I have learned many ways to see, approach, manage, or handle situations. Having been surrounded by peers from a variety of industries and backgrounds has shown me that there is no 'right' way but there could be a 'better' way. One of the messages that will remain with me is to lead with a strong mind and a soft heart."

Jonathan Beever, president of PuroClean Restoration Services, said he "learned a lot about different leadership styles and has implemented them into his business.

"I highly recommend the program to anyone looking to improve their leadership skills," Beever said.

Scott Cashin, a manager at Arconic Fastening Systems in Kingston, said when he was asked to take part in Ulster Leadership, he initially saw it as an obligation. However, he quickly saw an opportunity to grow with his classmates.

"While the presenters and panelists were

all each impactful in their own regard, all paled in comparison to the inspiration that came from the members of the class that came together as a group," Cashin said. "There was no shortage of people willing to listen to work and life challenges-ready to offer constructive advice. It was truly an atmosphere of the class actively being there for the benefit of each other."

That's been the case since Ulster Leadership began in 1992. The program, which educates future leaders about the community, local and state government, law enforcement, arts and culture and community development, has trained more than 400 people who serve on a variety of boards for non-profits and community organizations in Ulster County.

"We strongly believe that Leadership Ulster has had a significant impact on the quality of life here in the Ulster County

Region," says Ingrid Kulick, executive director of the Chamber Foundation. Kulick and Tara Dickett of M&T Bank coordinate the program.

Leadership Ulster begins each fall with a weekend retreat and includes sessions throughout the year where participants hear from prominent community leaders about what made them successful.

"Meeting and listening to the many inspirational speakers has given me insight and knowledge I didn't have before this class," said Savanna Link, an assistant branch manager with Sawyer Savings Bank. "Learning about all the wonderful things these leaders have done and do for our community has been a huge eye-opener and I will be forever grateful for this experience."

Sheila Kilpatrick, vice president of operations for RUPCO, said every speaker was so good she couldn't pick a favorite.

"For each session, I sat in my seat fully engaged in the subject matter and was intently focused on absorbing the guidance and wisdom each of our guests were bestowing upon us," she said.

Rita Franco, a deposit operations supervisor with Ulster Savings Bank, agreed, saying every class "presented me with a unique learning experience and has shown me the many different styles of leadership. I am very fortunate to become a part of the leaders of tomorrow."

The officers of the 23-member Ulster Leadership Class of 2019 included Class President Kelly Creswick of Cerebral Palsy of Ulster County and Class Vice President Conor Maisch of Marshall & Sterling.

Others in the class included Soni Andrews of Imedview Inc., Michael Bednarz of The Arc of Ulster-Greene. Michael Campbell of Mid-Hudson Valley Federal Credit Union, Kayla Colt of Bank of Greene County, Floyd Gulnick of Gateway Community Industries, Gale Jaeck-Quick of Rondout Savings Bank, Tara Kleinhans of Cornell Cooperative

Extension of Ulster County, Adam Korol of RBT CPAs, Katie Kusisto of Bank of Greene County, Amy Lenard of Ulster Literacy, Anique Morrison of Ulster Savings Bank, Michael Murphy of Ulster Savings Bank, Bettina Musumeci of Rondout Savings Bank, Charnikia Pinesett of SUNY Ulster, Ahmed Razek of Ellenville Regional Hospital.

Leadership Ulster also inducted three members into its Hall of Fame this year: Joan Eck of Ulster Savings Bank, Christopher Marx of SUNY Ulster and John McHugh of The Arc of Ulster-Greene.

Leadership Ulster also initiates a class project each year and the 2019 session partnered with the Chamber Foundation to strengthen and lead the Youth Leadership & Career Development

Continued on page 4

Denizen Theatre 10 Main Street New Paltz, NY

PERMIT #39 12401 KINGSTON, NY **DIA9 JOATZO9 .2.U DTS TASA9**

Ulster County Regional

214 Fair Street Kingston, NY 12401 Chamber of Commerce 845.338.5100 Fax 845,338,0968 www.UlsterChamber.org · info@UlsterChamber.org

CHAMBER BOARD OF DIRECTORS & OFFICERS

CHAMBER BUARD	OF DIRECTORS & OFFICERS
David Gagnon - CHAIRMAN OF THE BOARD	Gagnon & Associates CPA's
John Burlingham ~ CHAIR ELECT	American Solutions for Business
Crystal Jacob – TREASURER	Ulster Savings Bank
Kevin Quilty - SECRETARY	Community Foundation of Ulster County
Donald Verity ~ IMMEDIATE PAST CHAIR	Pamal Broadcasting WBPM
Christopher Bowers	
Thomas R. Brunelle	HealthAlliance Hospitals, members of WMCHealth
Thomas Cole	
less Davis	Unwind Boutique Nail Soa
Fran DePetrillo-Savoca	Ulster County Tourism
Brianne Ebel	
Jeremy Ellenbogen	Ellenbogen Group, Inc.
Jennifer Fabiano	Rondout Savings Bank
Miriam Gibbons	PuroClean Professional Restoration
Brian Ginty	Hudson Valley Financial Services
Justin Goldman	
Debra Harris	Best Western Plus
Timothy D. Hayes	Central Hudson Gas & Electric
Michael Paesano	Adams Fairacre Farms
Alan Roberts	
Anthony J. Troccia	Ulster Savings Bank
Eugene Waterbury	

STAFF

Ward D. Todd	President
Robert Hirsch	Director of Business Services and Communication
Carol Ricken	Director of Membership
Valerie Walsh	
Allison Costanzo	
Ingrid Kulick	Executive Director Chamber Foundation
Cindy O'Connor	
Robert Mitchell	

CHAMBER FOUNDATION BOARD OF DIRECTORS & OFFICERS

Kristin Backhaus, Ph.D. ~ CHAIRMAN	
Peter Carr - VICE CHAIRMAN	HV Insurance Agency
Ryan Occhino ~ TREASURER Harris Safier ~ SECRETARY	Ulster Savings Bank
Harris Safier ~ SECRETARY	Berkshire Hathaway HomeServices
David Gagnon ~ CHAMBER CHAIRMAN OF THE BC	DARD Gagnon & Associates CPA's
Ingrid Kulick	Executive Director
Ingrid Kulick Ward D. Todd	President
Nancy Clark. P.E.	KC Engineering and Land Surveying, PC
Tara Dickett	
John Eickman	
John Eickman Michael Janasiewicz	Ulster Savings Bank
Paul Kesick	
Eileen Larocca	Arconic Fastening Systems
Su Marcy	United Way of Ulster County
Su Marcy Laurie Morris	UnitedHealthcare
Leslie Sewell	Rondout Savings Bank
Kate Waage	MVP Health Care
-	

Chamber News

The official publication of the **Ulster County Regional Chamber of Commerce** is a special advertising supplement to the Daily Freeman

79 Hurley Avenue, Kingston, NY 12401 – A Digital First Media publication

Kevin Corrado, Publisher

Tim Tergeoglou, Advertising Director

Michele Sisco-Martin, Graphic Designer

To advertise, please call (845) 331-5000. To subscribe, please call (888) 699-7699 DAILY FREEMAN

UPCOMING CHAMBER EVENTS

July 16 | 5:00 - 7:00 pm

Networking Mixer @ Denizen Theater

10 Main Street | New Paltz, NY There is no cost for Members and Prospective Members. Reservations are required.

Sponsor: Ulster Savings

August 1, 2019

Business Awards Recognition Application Deadline Nominate a Local Business or Business Leader Today!

For a nomination to be valid, the Nomination Form must be complete and received no later than 5:00 pm on Thursday, August 1, 2019. Download form at www.UlsterChamber.org For Sponsorship Opportunities contact: Bob Hirsch 845.338.5100 x103 or Bob@UlsterChamber.org

August 15 | 5:00 - 7:00 pm

Networking Mixer @ Greig Farm

227 Pitcher Lane | Red Hook, NY There is no cost for Members and Prospective Members. Reservations are required.

Sponsor: WineRacks.com

September 18 | Noon - 5:00 pm

2019 Buy Local Expo The Largest Networking Event of the Year! Diamond Mills Hotel & Conference Center 25 S. Partition Street | Saugerties, NY

Open to the general public FREE ADMISSION | FREE PARKING

Register for all Events (845) 338-5100 www.UlsterChamber.org

Making That Human Connection July 16 Mixer At Denizen Theatre New Paltz

At Chamber Mixers, we mingle, meet new people, exchange business cards and make key connections, but things are about to get a lot more personal at the July networking event.

After all, Denizen Theatre is about capturing the essence of humanity through intimate, live storytelling. It is where actor, audience and story meet in real time, leaving people inspired, emotionally connected and with something to talk about.

It's precisely that outcome Denizen's team is hoping for as it prepares to welcome Chamber members for the first time on July 16 from 5-7 p.m.

The professional, black-box theater company at the Water Street Market in New Paltz inspires the community to come together and experience what the staff calls a "sacred, creative

space," one that produces bold, new plays the year round.

Everyone who attends will be treated to delicious, complimentary refreshments, courtesy of Ulster Savings Bank. Ulster Savings Bank is also the Mixer Sponsor.

"With black-box theater, there is no separation between actor and audience," said Benjamin Williamson, co-artistic director. "We strive to create accessible theater experiences for

everyone, while bringing stories to life with great writing and great acting in an intimate space. We look forward to welcoming all members into our creative space."

The performing arts space, with a flexible seating configuration for each production, opened last fall, staging the regional premiere of William Francis Hoffman's "Cal in Camo."

Denizen Theatre's mission is to "explore what it means to be human with all its duality and complexity." That means preference is given to emerging playwrights who tackle challenging subject matter through a contemporary lens.

Denizen was modeled after the Sarasota, Fla.-based Urbanite Theatre, which New Paltz developer and visionary Harry Lipstein had established in 2015. He drummed up the idea for a similar black-box theater in New Paltz after he met Williamson and Brittany Proia, both acclaimed stage actors and graduates of the FSU/Asolo Conservatory.

Lipstein, who himself has performed in off-Broadway plays, had the perfect spot just up the hill from the shopping village he had opened in the college town 20 years earlier. Water Street Market is celebrating its 20th anniversary, and with the addition of Denizen Theatre, Water Street Market is a cultural asset in the community.

Lipstein said he can't wait to welcome fellow business members to Denizen and introduce them to the creative team, while shining the light on the theater's lineup for the rest of the year.

"These are plays that explore the human condition. We are committed to producing new work that provokes, challenges and inspires often ignored conversations," he said.

Williamson described the always-changing performance

space as "minimalistic," meaning that less is more, allowing the focus to be on the action, actors, words, relationships and story. The theater, with plain black walls and seating for up to 70, acts in many ways like a blank canvas for artists to create something special.

"Every time you come in, the seating is completely different," said Brittany Proia, the co-artistic director. "For every play, we see what the needs are and consciously create the seating to support the play for the community."

Williamson added, "In our first production, 'Cal and Camo' dealt with issues surrounding postpartum depression, connecting to nature and each other, so we envisioned creating a psychological embrace with the seating in a three-quarter thrust.

> The audience was able to see other audience members' reactions, which created a sense of support within the configuration. It was a gorgeous sense of awareness."

He called New Paltz the perfect place for year-round theater. One of the goals is to make it accessible to the community, including \$5 tickets for students, and by opening the space for free to area nonprofits

and artists who want a safe place to express themselves.

"The Hudson Valley is a fantastic place to live with all the mountains, hiking and other wonderful assets," Williamson said. "Here at Denizen, we want to be an artistic hub. We are a brand-new cultural asset in the region, and in our intimate space, stories about the human condition are shared and explored."

Ben Williamson, Brittany Proia and Harry Lipstein

Chamber mixers are a great way to network and promote your business. Be sure to bring plenty of business cards. This free networking event is open to Chamber members and prospective members. Reservations are a must and can be made by calling the Chamber office at (845) 338-5100 or by registering online at www.ulsterchamber.org.

Tuesday, July 16, 5-7 pm Denizen Theatre

10 Main Street New Paltz, NY

Sponsored by:

- Interior/Exterior Signage •
- Vehicle Wraps & Graphics
- ADA & Wayfinding Solutions
 - Window & Wall Graphics
 - Carved/Routed Signs
 - Sign Maintenance

Kingston 845-331-5800 Wappingers Falls 845-298-5600

www.fastsigns.com

Leadership Ulster Graduates 23

You Could Be Among The 'Leaders of Tomorrow'

Continued from page 1

Program for high schools in Kingston and Saugerties. The class also established the "Leaders of Promise Scholarship Fund" to present to a Kingston High School senior who would be attending SUNY Ulster the following fall.

Applications are now being accepted for the 2020 Ulster Leadership class, which starts with a retreat this fall. Information and applications are online at ulsterchamberfoundation.org or contact Ingrid Kulick at (845) 338-5100, ext. 106 or <u>Ingrid@ulsterchamber.org</u>.

Is it Time to Rethink Your Banking Practices?

EXPERT CUSTOMER SERVICE

If so, ask about our leading digital solutions

Today's Leaders Inspiring Tomorrow's Leaders

A program of the Ulster County Regional Chamber of Commerce Foundation

REGISTER TODAY!

for the 2019-2020 Leadership Ulster Class Beginning in September

Deadline: August 1, 2019

Amy Lenard Ulster Literacy

"I would like to thank the Chamber Foundation and the Len Cane Memorial Scholarship Fund for providing me with a scholarship to participate in this wonderful leadership program. ULDI has broadened my understanding of Ulster County community leadership and has expanded my own leadership horizons. I am grateful for the wisdom of Ingrid Kulick, Nancy Plumer, and all of our guest speakers, and I am especially grateful to my ULDI colleagues for

their collaboration, ideas and initiative. ULDI has challenged me to envision myself as a leader in a county full of exciting opportunities and occupied by committed businesses, non-profit organizations, and individuals. I am excited to utilize the skills I acquired and look forward to future collaborations with my vast new professional network as we all work together to continue to improve Ulster County for years to come."

> For Information/Application Contact Ingrid Kulick 845.338.5100 | Ingrid@UlsterChamber.org www.UlsterChamberFoundation.org

Gold Sponsor

Silver Sponsors

ERSON

Nominate a Local Business or Business Leader WE'RE LOOKING FOR THE BEST OF THE BEST!

Nomination Categories:

- Entrepreneur or Business Person of the Year
- Business of the Year (50+ employees)
- Small Business of the Year (less than 50 employees)
- Tourism or Hospitality Business of the Year
- Commitment to the Community (Not-for-Profit) Award
- The Heritage Award
- Emerging Young Leader of the Year

Download Nomination Forms @ www.UlsterChamber.org

SPONSORSHIP OPPORTUNITIES 845.338.5100

Woodstock Chimes Hits 40 Years *The Sweet Sounds of Success*

Ulster County Regional Chamber of Commerce

CORPORATE

CORPORATE LEADERS

Ulster Savings Bank Central Hudson Gas & Electric Emerson Resort & Spa Rondout Savings Bank

CORPORATE PARTNERS

Mid-Hudson Valley Federal Credit Union Hudson Valley Federal Credit Union

CORPORATE SUPPORTERS

Sickler, Torchia, Allen & Churchill, CPA's, PC HealthAlliance Hospitals, Members of WMCHealth Community Products, LLC Health Quest Naccarato Insurance CareMount Medical

SUSTAINING SPONSORS

KoscoHeritage • The UPS Store Adams Fairacre Farms • Liazon This Fourth of July is a special one for Woodstock Chimes owners Garry and Diane Kvistad: they moved here exactly 40 years ago but had no idea at the time they would one day own one of Ulster County's most successful businesses.

Back in the 1970s, Kvistad was pursuing a master's degree in music at Northern Illinois University. He studied metallurgy, woodworking and even physics in the hope of someday building instruments.

Kvistad built his first metallophone, a xylophone-like instrument, from the aluminum tubes of old lawn chairs he found in a landfill. He tuned the instrument to a 7^{th} -century Greek scale he had read about, the scale

of Olympos.

"I thought, 'Wow, this is really beautiful.' I wanted to share that with other people, but I didn't think anyone wanted to learn how to play xylophone, so I came up with the idea of making a windchime since anyone could play a windchime with the help of the wind," Kvistad recalls.

Kvistad made three of the chimes, which he called Chimes of Olympos, and showed them at craft shows in the Midwest. When he and Diane moved to Ulster County on July 4, 1979, he made more and sent examples of his unique chimes to National Public Radio and The Today Show. He was invited for

Continued on page 7

Convenience Matters That's why it's all right here with US.

Business Banking Business Loans Payroll Services Insurance Services Tax Services Bank at Work Program Remote Deposit Services Merchant Services Mortgage Lending Personal Banking Mobile Banking Services

866.440.0391 / ulstersavings.com Locations throughout the Hudson Valley

nent, Tax, Payroll and Insurance pr

Investment, Tax, Payroll and Insurance products and services available through Ulster Insurance Services, Inc. and Ulster Financial Group, Inc., subsidiaries of Ulster Savings Bank, are NOT FDIC INSURED.

Continued from page 6

interviews on both outlets—among others and business exploded.

"We went from our barn in West Hurley to a shop we built back in the woods," Kvistad said. Woodstock Chimes moved into the former Ametek Rotron building in Shokan 20 years ago and today employs 45 people, while selling windchimes and other musical instruments around the world through www.chimes.com. Kvistad, a Grammy-winning percussionist, also blogs at www.chimemaker.wordpress.com.

Kvistad said his chimes come in a variety of styles, tunings, colors and adornments. The company also offers musical instruments for children, a line that was endorsed by Jim Henson of the Muppets.

"Every product that makes a sound has a soundbite on our website," Kvistad said. "Many of them have videos, where you can see and hear the products in action."

Kvistad said crystal suncatchers are the latest hot seller.

"We say those crystals do for light what our chimes do for sound," Kvistad said.

The crystals are made in England and Kvistad said virtually none of the company's products are manufactured in the United States. The wood for the instruments comes from North America, but Kvistad made the difficult decision to move production to China 15 years ago when his profit margin virtually disappeared.

"Everything else is done here in Ulster County: order entry, shipping, design, accounting, quality control, inventory, receiving. That's all done by our 45 great employees," Kvistad said. "The reality is if we hadn't gone over there, we would have been out of business at least 15 years ago. Our charitable fund would have died, our 45 employees would be out of work and all the taxes we pay would not be there."

Kvistad said the key to staying in business for 40 years is "really great people, first and foremost." Some staffers have been with him for almost the entire 40 years and many have 30 and 20 years at the company.

"If I have any talents at all, it's recognizing the talent in people and having them join the company," Kvistad said.

"We also have what I feel are really, really great products. The quality has always been excellent and it's a meaningful, authentic product. If I say this is an ancient scale from the 7th century B.C., it really is. It's not just a name. The sounds are really magical. We're the only windchime company run by musicians, so the musical quality is there." Kvistad said the Chamber inspires the Woodstock Chimes Fund, the charitable arm of his business, which provides funding for food and shelter programs, as well as the arts.

"We know a lot of those people through the Chamber," Kvistad said. "I think the Chamber inspires us."

Kvistad organizes a free one-day Drum Boogie Festival each year featuring topnotch musicians, dancers and singers. Kvistad has to raise money from other businesses to add to support from the Woodstock Chimes Fund. This year's free event is Sept. 7 in Woodstock and features musicians Jack DeJohnette and Paul Winter, among many others. More information can be found at www. drumboogiefestival.com.

The company also offers a Charitable Chime called Chimes for Autism, with all proceeds going to autism education and research.

Kvistad is one of the prominent business leaders the Chamber calls on to address Leadership Ulster each year.

"The Chamber helps develop young leaders and part of leadership is being humble and knowing that the community is a very important part of your business," Kvistad said.

Woodstock Chimes, located at 167 DuBois Road in Shokan, can be reached at (845) 657-6000 or www.chimes.com.

Keep Your Business Goals on Track

- Grow your business
- Save more of what you make
- Protect your business and its assets

Speak to a Branch Manager today to find out how we can help your business

845.463.3011 | hvfcu.org

Cruise Planners Does It All For You Let Them Do All The Work, While You Relax

In the age of the Internet, can't you simply go online and plan your own vacation? Do you really still need a travel agent?

"Absolutely," says Joan Quigley, the owner of Cruise Planners in Kingston.

Quigley said she is amazed when people spend \$3,000 to \$5,000 on a vacation and "do it all themselves."

"Why would you not use a professional? I am my clients' advocate," Quigley says. "I offer guidance and I personalize their trips. I actually contact the resort to let them know I have VIPs arriving and to please take extra special care of them. I offer value and I troubleshoot."

In short, Quigley said she acts as a "travel concierge." She can help you anticipate problems and guide you along, including everything from what Airbnbs to avoid on the road, how many bags to check and how to get in and out of foreign countries.

She also doesn't take a fee but makes money off the built-in commissions for each booking.

"The difference in what I do is you get more for less money and little to no effort," Quigley said. "In addition to getting insider deals that you cannot get anywhere else, you get insider secrets for a much better and safer experience, more choices, full concierge service and 24hour assistance while you're on your trip if you need anything—even if you're across the globe.

"And the service level you get doesn't matter if you are on a very budget-conscious trip or a first-class trip of your dreams. Try to get that from KAYAK, Expedia or Priceline. I put doit-yourself planning, paying and traveling to shame. That's why you should work with me."

Quigley said she has traveled extensively to research and experience destinations such as Italy, Ireland, Hawaii, Australia and New Zealand. She then passes off her experience to travelers.

"I am a land- and cruise-travel professional," she said. "I create custom tours based on my

There are just some ings we can't help with. *stuffing *gathering *caroling *catching-up

But we can help with everything else you've come to expect from The UPS Store. ✓ printing ✓ packing ✓ addressing ✓ copying

Bring in your gifts, your packages, your parcels, your print jobs, and... of course, your returns. Every ing to make your holidays easier. And, of course, shipping.

The UPS Store®

Print & Business Services

in the King's Mall on Route 9W, Kingston 845.336.4UPS (4877) theupsstore.com/4541 Print online from home or office: tiny.cc/onlineprint customers' needs and book customers into existing group tours."

Quigley can also provide land-tour packages containing airfare, car rentals, hotel accommodations and excursions. She also books both river and ocean cruises and can provide trip insurance.

"Not only can I help with every aspect of travel, I am aware of sales that customers will never see online," she said. "I have access to special sales with our vendors that customers can take advantage of. Using me also saves time looking because there is an overabundance of information on the internet, but not all of it is there."

Quigley said she checks every night to see if a booked cruise fare has been reduced. That savings can be passed onto the customer or used for an upgrade.

Meanwhile, she works with three associates, including her daughter-in-law, Katrina Quigley, who specializes in Disney packages. Another associate specializes in trips to Europe, while Quigley is a specialist on Australia and many other locations.

Her advice to would-be travelers is to plan ahead. Quigley said many people wait until the last minute and find cruises are either sold-out or the price has risen dramatically. She is now planning a Ladies Iceland trip for March 2020 and a faith-based trip to Israel for 2021.

"I can't stress enough about people planning ahead," she said. "Bite the bullet and plan for next summer right now."

An accounting major who graduated from Marist, Quigley's first job out of college was in customer service—something she liked. Becoming a travel professional seemed a good fit.

"I think that's what I like about thisworking with people to get to their destination

Michael Gold/The Corporate Image

Joan Quigley

and their memory-making vacations," she said. "I absolutely love working with people. The bonus for me is I get to travel, and I love sharing all that information with my clients and family and friends as well."

Quigley said when she started her business, everyone urged her to join local organizations and network.

"The Chamber was an obvious choice for me. Being in this community so long, I basically know everybody business-wise," said Quigley, the wife of Town of Ulster Supervisor James Quigley.

She also is a past president of the Junior League of Kingston and a graduate of the Chamber's Leadership Ulster program.

"The Chamber has been amazing for me," she said. "I've generated business through them. It's really been wonderful."

Cruise Planners, a home-based business in Kingston, can be reached at (914) 388-0025 or www.Quigley.Vacations. Joan Quigley's email is Joan.Quigley@CruisePlanners.com.

While You're Working... We're Working for YOU!

Members may display their business cards and brochures in our Visitor's and Relocation Center.

Another Benefit of Membership in Ulster County Regional Chamber of Commerce Invest in Yourself, Your Business, Your Community! www.UlsterChamber.org

11uto	Piood	Motorcycic
Boat	Homeowners	Renters
Business	Liability	Umbrella
Disability	Life	Workers Comp
845	-481	4036
www.rssagency.com		
	SS Insura Reliable,	NCE AGENCY Sensible, Secure
	380 Washington A	ve, Ste. 2, Kingston, NY

GUIDING YOUR BUSINESS ON ITS JOURNEY TO GROWTH WITH OUR LENDING SOLUTIONS

"It has been a lot easier working with MHV than other banks. I can send them a quick email or make a quick phone call to tell them my ideas for a new piece of equipment. We even doubled the size of our building about 7 years ago with all of their help. MHV helps us continue to grow our business."

- Chrissy Deibert, Copy Hut

We offer 24-Hour Express Business Loan Approval on Loans and Lines of Credit up to \$25,000

845.336.4444 • mhvfcu.com

Federally Insured by NCUA.

ARCHCARE WORKFORCE INVESTMENT ORGANIZATION

918 Ulster Avenue Kinaston, NY 12401 www.archcare.org

Genie Keating - Site Manager Category: Education/Tutoring

Description: The goal of WIO is to invest in initiatives to attract. recruit and retrain long term care workers in our region. We have created robust on-line learning systems to remove common obstacles in utilizing training resources. Programs include HHA, CNA certification and RN residency programs all intended to expand professional advancement. ALL programs are provided at no charge to enrollees or employers. Programs can be provided on site for long term care employers.

ADTAXI

79 Hurlev Ave. Kingston, NY 12401 www.adtaxi.com

Barbara Norton - Digital Sales Manager Category: Digital Advertising

Description: Adtaxi's digital expertise spans a wide array of industries. for businesses both large and small, and we leverage insights from thousands of digital campaigns, bringing new cutting-edge tactics to the table for our clients. We are Gooale, Bina, Facebook and Snapchat partners with over 2600 monthly campaians. and a 97% retention rate. Taking an omnichannel approach, Adtaxi offers a true full-funnel solution powered by our optimization technology. Ougntum, hat drives performance to the conversion metrics that matter most to vour business. Call Barbara for a free web analysis/consultation.

ARTISAN BEAUTY BAR

10 Abeel St. Kingston, NY 12401 www.artisanbeautyNY.com Eden Selle - Owner Category: Beauty Salons/Barber Shops Description: An Aveda Concept Salon offering hair. skin, body, make-up services.

COMMUNITY BANK N.A.

PO Box 368 Boiceville, NY 12412 www.cbna.com Michael Bulgia - Branch Manager Category: Banks

Description: Community Bank, N.A. is a full-service financial institution offering personal loans, mortagaes, checking and savings accounts, credit and debit cards, online banking, mobile banking, commercial loans, cash management and more. In addition to a full range of retail and business banking services, we also offer comprehensive financial planning, insurance, and wealth-management services. Community Bank has consistently been ranked among the top 15 best banks in America by Forbes magazine for the past eight years running, and was ranked third in 2018. Equal Housing Lender, Member FDIC.

HUDSON VALLEY IMPROV

1688 State Route 213 Ulster Park, NY 12487 www.hudsonvallevimprov.com Samantha lones - Founder/Artistic Director Category: Arts & Entertainment Description: Hudson Vallev Improv is both an improv training center and performance company. We offer classes, private workshops and live shows based in improv. Our method of improv is based on a method evolved by Samantha Jones called Improv Empowerment. The method involves personal empowerment and a unique blend of actor training techniques imperative for a skilled improviser.

KINGSTON ATHLETICS

82 Boices Lane #33 Kingston, NY 12401 www.Kingstonathletics.com Christina Krzywonos. Ronnie Ridner - Co-**Owners** Category: Fitness/Health Clubs

Description: Kinaston Athletics is a 7.500 square foot health club that offers personal training, individualized programming, group fitness, Cross Fit, boot camp and vouth fitness classes. All skill and fitness levels are welcome and encouraged!

MASA MIDTOWN

666 Broadway Kingston, NY 12401 www.masamidtown.com **Ozlem Oguzcan-Cranston** - Owner

Categories: Caterers; Event Venues

Description: Masa Midtown is the Hudson Valleys premiere boutique caterer and events venue specializing in Turkish and Mediterranean menus that are both approachable and delicious. We offer on and off-premise catering services for the entire Hudson Valley area. Our brand new space, (due to open Fall 2019) located in the heart of Midtown Kingston, can host up to 100 quests for all events ranging from celebratory private parties to formal corporate gatherings. In addition to catered events, Masa Midtown is the perfect rental space for photo and movie shoots, pop-up retail shops, art exhibits and so much more.

NYenvironcom

15 Huguenot St. Apt. 5 New Paltz, NY 12561 www.NYenvironcom.org Alex Scilla - Director Categories: Non-Profit Organizations; Consultants -Energy/Environmental Description: Focusing on environmental advocacy, land use issues and sustainable development for the Mid-New York Region.

WELCOME THESE **NEW MEMBERS**

ROOF KING

Box 179 Hudson, NY 12534 Iohn Versace - Owner Categories: Roofing & Siding: Contractors – General Insulation

Description: Asphalt shingles, metal roofs, flat roofs, specialty roofs, new roofs, roof restoration, metal building restoration, roof resurfacing, new membrane and membrane restoration, insulation systems to lower your heating and cooling costs, twice the value of spray foam with no lethal off aassina, residential and commercial.

STONE HOUSE TAVERN

4802 Route 209 Accord. NY 12404 www.StoneHouseTavern.net Linda Bradford - Owner Categories: Restaurants; Bars/Lounges Description: Restaurant & Bar

TURN UP THE BEET

456 Broadway Kingston, NY 12401 www.Turnupthebeetnv.com Stephen Kennedy - Owner Category: Restaurants Description: Juice Bar, Smoothie Shop, Acai Bowls, Locally grown/sourced produce. Community Advocate.

Anniversaries:

60 Years Arconic Fastening Systems

25 Years

5 Years CareMount Medical, P. C. Corporate Protection Group Inc.

Adams Fairacre Farms Ethan Allen Workforce Solutions

Paychex Town Tinker Tube Rental

20 Years Crossroads Ventures LLC

15 Years Community Foundation of Ulster County

10 Years Walkway Over the Hudson Northeast Solite Corp.

1 Year American Foundation for

Suicide Prevention (AFSP)

CLUBWAKA

The Culinary Warehouse

Nola Gutmann Realty

Glen F. Kubista & Associates

O'Connor & Partners, PLLC

Roberti Automotive, LLC

Staples

Texas Roadhouse

These Members Have Renewed

A & T Healthcare LLC. American Foundation for Suicide Prevention (AFSP) Andy Williams State Farm Aqua Jet Pools & Service Inc. Arconic Fastening Systems Brad's Barns & Gazebos C3 Quest LLC Camping World of the Hudson Valley Center for Spectrum Services Charlet Wenzel Realty Coalition To Save Belleavre Community Foundation of Ulster County Construction Tool Warehouse Corporate Protection Group Inc. Crawford Door & Window Sales, Inc. Crossroads Ventures LLC **Design Principles** Dragon360 EnergyNext, Inc. Ethan Allen Workforce Solutions **Family Services** Fidelis Care Gillette Creamery Glen F. Kubista & Associates **GTM Payroll Services** Hudson River Cruises/Rip Van Winkle Hudson Valley Hospice Junior League of Kingston, NY Inc. Keith Bennett's Karate Academy **KeyBank** Kingston Animal Hospital PC Kingston Fine Jewelry Kingston Nissan Kingston Rotary Club Maverick Concerts, Inc. Mohonk Mountain House Mohonk Preserve, Inc. N & S Supply Inc.

Nola Gutmann Realty Northeast Solite Corp. O'Connor & Partners, PLLC Ole Savannah Southern Table & Bar Paragon Building Group Paychex Perfezione Painting Inc. WBE/DBE Pestech - Pest Solutions Quinlan Optometry R C Horowitz & Company, Inc. Raleigh Green Inc. Rip Van Winkle Campgrounds Sav-On Party Central Sawver Motors Schneider's Jewelers Inc. **SELUX** Corporation Somsak Bhitiyakul, MD, FACP & Saharat Bhitiyakul, MD Star Gas Products Inc. SwimKing of Ulster Taylored Real Estate Texas Roadhouse The Culinary Warehouse The Kingstonian Project Town of Esopus Town Tinker Tube Rental Turner Construction Company United Way Of Ulster County Van Deusen House Antiques VetPath Services - Registered Mill Rock LLC Vincent Guido Construction W & J Palkowics Walkway Over the Hudson Westchester Medical Center Wood 'n Wheel Family Fun Center

Our Members Tell Us...

"Being listed in the Chamber's Annual Resource Guide & Membership Directory has helped us pick up commercial clients."

- Jeff Lowe, President Jeff Lowe Plumbing, Heating and Air Conditioning

CATSKILL ART

230 Kingston Plaza Road (Kingston Plaza), Kingston, NY www.catskillart.com

ARCHCARE WORKFORCE INVESTMENT ORGANIZATION

918 Ulster Avenue, Kingston, NY www.archcare.org

HOTEL KINSLEY

301 Wall Street, Kingston, NY 12401 www.hotelkinsley.com

5368 Route 28

Mt. Tremper, NY

Our Mixer Host The Catamount at the Emerson Resort & Spa with (F) Marcilene Smith (Wedding & Event Planner) and Tamara Murray (Marketing & Sales Director), (R) Kyle Steen (Maintenance Tech) and Matthew Steen (Marketing Manager).

Our Mixer Sponsor, Alfandre Architecture, with Patricia Horner, David Ekroth and Joe Buglino.

Brenda Graff (Lawrence O'Toole Realty), Wanda Grinder (SERVPRO of New Paltz-Kingston; Western Dutchess), Lawrence O'Toole (Lawrence O'Toole Realty) with Jeanine Lindhorst and Connie VanKleeck (both from Sound of LIFE Radio Network).

Liz Zabel and Christina Burns (both from The Emerson Resort & Spa) with Rick Remsnyder (Ulster County Tourism).

John Peters (Cyber Guardian Consulting Group, LLC), Allen Austin and Justin Goldman (both from Bank of Greene County) with Nick Martin (Cyber Guardian Consulting Group, LLC).

Sara Morrissey, Stephanie Premo, Kelly Godwin and Jodi Anderson (all from Rondout Savings Bank).