

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

GROWING TOGETHER

SHARING OUR UNFOLDING STORIES

3RD ANNUAL ACHIEVERS BENEFIT
MAY 17, 2018

LETTER FROM CEO OF Y-USA CONGRATULATIONS

ACHIEVERS CONGRATULATIONS

Please accept my congratulations on the accomplishments of this year's YMCA of Cape Cod Achievers Program.

YMCA of the USA and Ys around the country celebrate and share your passionate pursuit of the audacious goal of preparing youth for life. We stand together to ensure our nation's most vulnerable youth can transition from high school to college, develop the academic and social rigor that success requires, and ultimately graduate and become thriving adults.

As you know, research has proven that college degree attainment has lasting benefits for life. The benefits include higher earning potential, better health and well-being, and greater social-emotional stability, just to name a few. And these benefits are shared not only by the graduates, but also the entire community. Communities with a higher concentration of college degree holders have better economies and are more vibrant.

Through building partnerships within the community and providing invaluable leadership, your YMCA has made Cape Cod more vibrant through the Achievers program. Your great work preparing youth for life reminds me of one of my favorite quotes from Rev. Dr. Martin Luther King, Jr. He said, "I have the audacity to believe that people everywhere can have three meals a day for their bodies, education and culture of their minds, and dignity, equality, and freedom for their spirits. I believe that what self-centered men have torn down, men other-centered can build up."

I wish to commend everyone associated with the Cape Cod YMCA who make the Achievers program possible. My hope is that you will continue to be the other-centered men and women Dr. King spoke so highly of and, most of all, continue to prepare youth for life!

Sincerely,

Kevin Washington
President and CEO

YMCA OF THE USA
101 N Wacker Drive, Chicago IL 60606
P 800 872 9622 F 312 977 9063 ymca.net

Dear YMCA Achievers,

Congratulations! Completing the YMCA Cape Cod Achievers program this school year is something to be extremely proud of! We hope you are proud of yourselves for the effort you have put forth.

There may have been many times when you wanted to give up, or when spending time doing other things may have seemed more attractive than committing to your future in higher education and career readiness. Yet, your hard work and diligence are truly enabling you to achieve future success.

We at the YMCA Cape Cod believe in you! We have hopes and dreams for each of you. Those hopes and dreams are that each of your hopes and dreams come true. Each of you has a special and unique story unfolding. We are grateful for you allowing us to help you develop your story and for sharing your stories with us this year. We expect to be seeing and hearing a great deal more about your achievements in the future.

We hope the Achievers program has empowered you to believe in yourself and the possibilities of your successful future. Let your amazing story be told and let each chapter lead you to new accomplishments.

With Hope and Belief,

Stacie Peugh
President & CEO

Mark Skala
Board Chair

ACHIEVERS PROGRAM OVERVIEW

Helping Youth Realize Their Potential

Our Mission is to help teens discover and pursue higher educational and career goals by equipping them with the skills and community role models.

How Will They Achieve This?

Our vision is for every high school youth to have access to college and other career readiness resources through committed leaders and dedicated organizations in the community.

Through the Y Achievers Program, teens grades 6 through college have the opportunity to:

- Learn about diverse career options and cultures
- Be guided by positive community role models
- Develop confidence and college readiness
- Prepare for college life or a sustainable careers
- Earn scholarships and summer internships
- Network and bond with peers

Y Achievers meet once a week, attend special events and participate in many learning opportunities throughout the year. Students are guided by staff and professionals in fields they are interested in through both “Career Clusters” and “World of Work Tours”.

Throughout the year, Y Achievers participants are guided, mentored, and challenged through:

- Academic Enrichment
- Developing Life Skills & Positive Identity
- World of Work Workshops & Mentors
- College Preparation & SAT/ACT Preparation
- College Fairs & Spring College Tours
- Scholarship Workshops
- Financial Aid Workshops
- Cultural Enrichment

ACHIEVERS FIVE PILLARS

MASTER OF CEREMONY

SARAH COLVIN, NEWS DIRECTOR

Sarah Colvin is the News Director for the Media Center. She is a broadcast journalist who has spent the past decade and a half reporting from one end of Cape Cod to the other, talking with local leaders, experts, and newsmakers on a myriad of topics. She began her career with Cape Cod Broadcasting in 2005, reporting and anchoring local news on stations WQRC and WOCN, as well as producing weekly public affairs segments. She joined the Town of Barnstable as News Coordinator in 2011, and spent five years as producer and host of the Town's award-winning daily municipal newscast, "Barnstable This Morning".

Sarah serves on the Board of Directors for Cape Cod Young Professionals, the Barnstable Land Trust, the Cape Cod Cycling Club, and the Community Leadership Institute of Cape Cod, and is a 2015 CLI graduate. She holds a Certificate in Municipal Government Leadership and Management from Suffolk University. Sarah lives in Osterville.

KEYNOTE SPEAKER

MAJOR GENERAL GARY BRITO

Major General Gary Brito, a native of Hyannis, Massachusetts, was commissioned an Infantry Officer through Penn State University and entered active duty in March 1987.

He most recently served as the Commanding General, Joint Readiness Training Center (JRTC) at Fort Polk. Previous assignments include Deputy Commanding General for Sustainment, then later Operations, 25th Infantry Division; Director, Force 2025 and Beyond, US Army Capabilities and Integration Center (ARCIC), Training and Doctrine and Command (TRADOC); and Operations Officer (G3) for III Corps, Fort Hood, Texas. In that capacity, he deployed and served as the Deputy Director, Afghanistan National Security Forces (ANSF) Development, International Security Assistance Force (ISAF) Joint Command in Kabul, Afghanistan. Throughout his career, MG Brito has served in a variety of command and staff assignments to include Commander, 120th Infantry Brigade, First Army; Commander, 1st Battalion, 15th Infantry Regiment, 3d Brigade, 3d Infantry Division; Operations Officer (S3), 2d Battalion, 8th Infantry Regiment; and later as the Brigade Operations Officer (S3), 2d Brigade, 4th Infantry Division. Additionally, he served as the Aide-de-Camp to the III Corps Commanding General, Fort Hood, Texas; and Chief, Commander's Planning Group (CPG) and interim Executive Officer to the Commanding General, TRADOC. Major General Brito has twice served at the National Training Center, Fort Irwin, California: first as a Company/Team and Battle Staff Observer/Controller and later as a Senior Battalion and Brigade Combat Team Trainer. He served in multiple company grade positions at Fort Benning, Georgia, and has deployed to both Iraq and Afghanistan.

MG Brito is a graduate of the Infantry Officer Basic and Advanced courses, Airborne and Ranger Schools, Combined Arms Staff Services School, Command and General Staff Officers Course, and Senior Service College at the Joint Advanced Warfighting School (JAWS), Norfolk, Virginia. He holds a Bachelor of Science degree in Community Studies from Penn State University, a Master's degree in Human Resource Management from Troy State University, and a second Master's degree in Joint Strategy and Campaign Planning from the Joint Advanced Warfighting School. He is also a graduate of the MIT Seminar XXI Program.

Major General Brito is married to the former Michelle Harper of Washington, DC. They have two sons, Matthew and Patrick.

ADULT ACHIEVERS / STEERING COMMITTEE

Rene King – Program Director

Rene is a community oriented leader, who is passionate about giving back, STEAM and YMCA's youth development vision. Prior to retiring from IBM in 2013, after more than twenty-five years of service; Rene worked as a data analyst, software engineer, program manager, and product quality executive. In addition to these roles, Rene served on the leadership team of IBM's "On-Demand Community Initiative", which provided local grants and training; focused on improving technological literacy in surrounding communities. Rene has served on the Board of Directors for Sturgis Charter Public School, Cape Cod Media Center, Zion Union Heritage Museum and member of the Barnstable Recreation Commission. As Director of the YMCA Achievers Program, Rene brings passion, tenacity, knowledge, and a talent for fostering strong teams and community alliances. Rene earned dual degrees in Accounting and Computer Science, was recognized as a Who's Who Among Students in American Universities and Colleges® and is a proud Alumni of Boston College.

I See You See Me We.

ADULT ACHIEVERS / STEERING COMMITTEE

Patrick Clark – Chair

Patrick Clark is the principal of Barnstable High School, a position he has held since 2010. Patrick earned his Bachelor of Arts in History and Secondary Education from Stonehill College, a Master's Degree in Educational Leadership and Management from Fitchburg State College.

Patrick is a proud Barnstable High School alumni, having graduated in 1990. Barnstable High School is a comprehensive public high school serving relatively 1900 students in grades 8-12. Barnstable High effectively serves a diverse student body and continues the quest to become the premier comprehensive fully-public high school in the Commonwealth.

Patrick is a long-standing board member of the Centerville Civic Association, active parishioner at Our Lady of Victory Church and youth coach for Barnstable Youth Soccer Association. Patrick, his wife Amy, children Charlie, Hannah and Harry, and dog Raider live in West Barnstable.

ADULT ACHIEVERS / STEERING COMMITTEE

Hope Taylor

I grew up in the Bronx, NY and was bussed into a different neighborhood for school from Kindergarten through 8th grade. I then attended Mount Vernon High School where I graduated in 1989. I then went to St. Lawrence University where I graduated in 1993 with a Bachelors in Government with a Minor in Education. I then went on to pursue my Masters in Secondary Social Studies Education at SUNY Potsdam and graduated in 1995. I was recruited to teach

History at Barnstable High School in 1995 and have been here ever since. I taught all levels of History for 9 years including Ancient, World, US, Sociology, African-American, and Psychology.

In 2002, I began working on my CAGS in Educational Leadership at Bridgewater State University and was given the opportunity to become a Housemaster in 2004. I have been a Housemaster for 12 years now and have been Lead Housemaster for 3 years.

Barbara Robbins – Board Member

Barbara Robbins has 30 years of experience in corporate social responsibility, community relations, corporate philanthropy, and education initiatives. She has conducted multiple strategic planning projects with corporations and public sector organizations. Barbara is also a trained facilitator. She spent several years working in Career and Technical Education and Applied Learning in two high schools in RI. Her background also includes several years in human resource management focusing on university relations

and recruitment, in several training areas, and educational partnerships at the public school and university levels.

ADULT ACHIEVERS / STEERING COMMITTEE

Marie Younger Blackburn – Benefit Co-Chair, Board Member

Marie is the Senior Event Planner at Simply Black & White Catering & Events. Marie serves as CEO, Visionary, and Event Planner for Driven Women: Cape Cod's Conference for Women. Driven Women has become a year round movement here on Cape Cod and surrounding areas and encourages people to be the change in their own lives, workplace, and community. Marie believes that when given the opportunity and inspiration, any person can

rise to the level of their greatest ability. Mrs. Blackburn is the queen of social media and marketing and works with several companies providing consulting for ways to drive traffic towards the business and social events. Marie has the connections to offer a full-service package and to make your vision a reality. She is the host of Driven Women TV a bi-weekly show that interviews people of interest and keeps the vision of Driven Women: Cape Cod's Conference alive. Marie serves on the Board of YMCA Cape Cod, Cape and Islands Wedding Group, Vice Chair of Mashpee SEPAC, BNI Most Notable Net-worker, Referral Institute, recently appointed Commissioner for Certified Network, Cape Cod & Islands Commission on the Status of Women, Former Chair of Mashpee Human Services and Mashpee Housing Authority.

David Troutman– Career Cluster Chair

David Troutman has worked in restaurant industry for over 43 years; the last 30 years of which were spent as co-owner of Scargo Cafe. As a 1976 graduate of Barnstable High, he received his Bachelor's Degree from Suffolk University in 2006 and is a class of 2015 Community Leadership Institute member. He is founding member and current Board Chair of Calmer Choice. David lives in West Barnstable with his beautiful wife Pam, and his lovely daughter Kate.

ADULT ACHIEVERS / STEERING COMMITTEE

Michelle Ferguson

Michelle Ferguson is Financial Advisor at Edward Jones Investment, a position that she has held since 2012. As Edward Jones Financial Advisor, Michelle believes that it is important to invest her time in understanding what is important to you and what is your financial goal before providing any solutions and strategies towards your goal. Prior to joining Edward Jones Investment, Michelle spent 7 years in Retail and Small Business Banking as Assistant Vice President at Bank of America for 4 years and 2 years with Santander Bank where she held the same title. A graduate of the University of San Carlos with a degree in Business Administration. In 2014, Michelle successfully completed the Accredited Management Specialist, AAMS, Professional Designation from the Denver-based College for Financial Planning. This advanced training offers investment professionals the hands on information needed to provide comprehensive financial services. Edward Jones Investment serves individual investors and business owners. Our nearly 7 million clients have the benefit of working with the firm that is focused on the needs of individuals. Our focus is on helping you reach your long-term financial goal. Whether it's the investment that we offer or the services that we provide, the offices where we work, or the tools we use, all are developed with you in mind. Michelle and her husband Jerry, with their four legged son "Spike", live in Harwich.

Mario Campos – Benefit Co-Chair, Board Member

He is the owner of Stanley Steamer of Cape Cod which services most of Plymouth County, The Islands and Barnstable County. He attended Dade County Community College and Florida International both in Miami. He has a strong work ethic and believes the key to success to be accessible, care about what you do, and care for the people around you. He has over 20 years of business management and is active member of the community.

ADULT ACHIEVERS / STEERING COMMITTEE

Joseph Izzo

Joseph Izzo serves as the General Manager of the Hyannis Youth & Community Center, a position he has held since 2011. Prior to joining the staff at the HYCC Joe worked for the City of Nashua, NH and spent several years working in Minor League Baseball. A graduate of the University of New Hampshire with a degree in Business Administration, his diverse professional experience served him well to prepare him for his current position. The Hyannis Youth & Community Center opened its doors in 2009 and provides state-of-the-art accessible facilities for a variety of recreational programs, special events, competitive sports organizations, after-school programs and civic activities. The facility serves every segment of the community at large and Joe is proud to see the building used by so many different groups. Joe, his wife Erin, and son Jonah live in Marstons Mills.

Lisa Guyon

Lisa is the Director of Community Benefits for Cape Cod Healthcare. In this role, she is responsible for directing a system-wide community benefits program and promoting positive relationships between Cape Cod Healthcare and community organizations and coalitions, task forces, public health providers and governmental agencies. Early in her career, Lisa built her skill set in commercial real estate ventures and the hospitality industry. In 2004, she founded Building Impact, an award winning non-profit organization in Boston dedicated to increasing corporate citizenship in the small and medium business sector. Lisa has been recognized as a Social Innovator for her non-profit business ventures by the Social Innovation Forum in Cambridge and was selected a '40 Under 40' rising business leader by the Boston Business Journal in 2007 and Cape & Plymouth Business Magazine in 2012. Lisa is a graduate of Harwich High School and Wheaton College.

ADULT ACHIEVERS / STEERING COMMITTEE

Alex Gomes

Alex Gomes has lived on the Cape for the past 20 years. After graduating from Barnstable High School, he went back to Maryland to attend Morgan State University. After the birth of his two children and working two jobs he graduated from Bridgewater State University with a B.A. in Administration and Management. He's currently employed for Santander Bank as a Business Relationship Manager. He's worked throughout the Cape and Plymouth for the past 3 years. When he's not working or volunteering, he coaches AAU basketball for 10th graders in Barnstable. He lives in South Yarmouth with his wife and two children.

Brian D. Morrison

Brian D. Morrison is a Town of Barnstable Police Officer and has been on the force for 18 years. His duties currently are that of The Community Liaison Officer, The Civil Rights Officer, and serves as the Adopt-A-School Officer for Hyannis West Elementary School. During the summer months he assists the Barnstable County Sheriffs Office with their Juvenile Boot Camp for troubled youths, a service he has been part of since 1997. He is a graduate of Barnstable High School, and from there, joined The United States Navy in

1989 after graduation and is still a United States Navy Reservist (Non-drill status.) His first tour of duty was at The USS Constitution in Charlestown, MA. From there he went on to Charleston SC where he served on The USS Nicholson during the Gulf War. After his active duty tour is when he joined The Barnstable Police Department first as a summer officer in 1993 and did so until he was hired full time in 1997-present. Since joining the police department Officer Morrison has been extremely active in his community serving on many boards and in many charitable organizations to include: Big Brothers/Big Sisters, Kiwanis Club of Hyannis, Masons, Elks, Shriner's, and now the YMCA Teen Achievers. Because of his tireless work and involvement in the community Brian has been honored with many awards such as Police Officer of the Year, Big Brother of The Year, NAACP Hero in the Community Award, The Church of Women United Award of Excellence.

ADULT ACHIEVERS / STEERING COMMITTEE

Gretchen Murphy – Board Member

Gretchen has been a resident of Cape Cod for over 25 years – originally washing ashore from the great state of Michigan. Gretchen and her husband Jim live in Cotuit, and have 3 children – 2 in college and 1 currently a Junior at Barnstable High School. Their children are 4th generation "Murphy" Barnstable High School students and are PROUD supporters of the school. An insurance professional for over 29 years, and a broker with Dowling & O'Neil Insurance Agency, Gretchen has recently joined the YMCA Achiever's Steering Committee to better spend her volunteer time with her passion – which is helping and working with local students to maximize their future and achieve their dreams.

Jim Wolf

As Director of Sustainability at Cape Air, Jim's primary focus is to answer the question: What does it mean when an airline goes green? The solutions run from conserving fuel in the fleet aircraft, to energy conservation efforts and renewable energy development at facilities, to inspiring employees to undertake energy efficiency improvements in their own lives, and to teaming with the communities served by Cape Air to promote conservation, renewable energy, and responsible environmental stewardship. In addition to working on Cape Air's environmental responsibilities, he works to define Cape Air's commitments to sustaining the quality of life in our communities.

Lieutenant Jean Challies

Lieutenant Challies is a 17-year veteran of law enforcement and a 13-year veteran of the Department, having been assigned to the Community Impact Unit for the past year and a half. Lieutenant Challies has worked in the Criminal Investigations Unit, as well as Executive Services as a member of the Personnel Selection Unit as a Background Investigator. Lieutenant Challies holds a Juris Doctorate in Law from Suffolk University Law School and is a member of the Massachusetts Bar Association.

Matthew Cormier

My favorite thing about Cape Cod Community College is the welcoming community. Walking around campus people will say hello and it is common to see students talking with both faculty and staff. Lifelong connections are made here at CCCC not only with faculty and staff. Come here and we can help jump start your academic journey!

SPONSOR ACKNOWLEDGEMENT 2017-2018

PROGRAM SPONSORS

Platinum Sponsors

Cape Cod Substance Abuse
Prevention Fund
Commonwealth of Massachusetts
Santander Bank

Silver Sponsors

Cape & Islands United Way

Bronze Sponsors

Cape & Islands DA Office
Eastern Bank
Jeff Dropo Memorial Scholarship Fund
Patricia Gidley-Price Fund of
The Cape Cod Foundation

Program Sponsors

Cooperative Bank of Cape Cod
Mass Networks Education Partnership
Thomas and Alice George

Community Sponsors

Cape Cod Five Foundation
Caroline Fries Fund of the
Cape Cod Foundation
West Parish of Barnstable

EVENT SPONSORS

Event Sponsor

Lawrence -Lynch Corp.

Table Sponsors

Barnstable High School
Cape Air
Cape Cod Community College
Councilor Debra Dagwan & Family
David Troutman
DRIVEN/ Edward Jones
Rotary Club of Hyannis
Stanley Steemer
TD Bank

Achiever & Guardian Sponsors

Councilor & Mrs. Paul Hebert
Dowling & O'Neil Insurance
Kiwanis Club of Hyannis
Stacie Peugh

Donors

Barnstable Town Councilors
John Flores, Britt Beedenbender,
James Crocker Jr., Paul C. Neary,
Matthew Levesque, Paula Schnepp,
Jennifer Cullum, Town Clerk Ann Quirk
Don & Jean Johnson
Hope Freeman
James Wills
Liz & Mike Rabideau
Steve and Mary Beth Clay

THANK YOU!

ACHIEVERS CAREER CLUSTERS

CAREER CLUSTERS

ADULT ACHIEVER

ROLE

ORGANIZATION / BUSINESS

ACADEMICS

Brian Gagnon

Math Tutor

Barnstable High School Senior

BUSINESS/ ENTREPRENEURSHIP

Alex Gomes
Graham Chapman
Kristen Drobnis

Business Relationship Manager
Manager, Community Partnerships
Senior Vice President and
Chief Privacy Officer at Santander US
Branch Manager
Teller
Education & Marketing Director
CEO at NITWIT Project
Entrepreneur & Business Owner

Santander
Santander
Santander
Santander
Santander
NITWIT
NITWIT
Owner Cape Cod Stanley Steamer

CULINARY/ HOSPITALITY

Matt Grady
Heather Allen
Paul McCormick
Dennis Ducharme

Restaurant Management
Culinary / Kitchen
Restaurant Owner-Educator
Business Owner and
College Tour host

Scargo Cafe
White Cliffs
4C's - Ebb Tide
InnSeason Resorts

GOVERNMENT

Jen Cullum
Penelope Psomos
Randy Hunt
Julian Cyr
Brian Morrison
Lieutenant Jean Challies

Local Government
Legal Practice
State Government
US Government
Law Enforcement
Job Fair

Town Council Precinct 13
Attorney
State Representative
Senator
Town of Barnstable Police Department
Town of Barnstable Police

STEAM SCIENCE TECHNOLOGY ENGINEERING ARTS MATH

Rodrigo Passos

Web Design

Co-founder Dative Web
Design of Osterville
Co-Owner MyTenacity

Benjamin Merrick
Linda A. Markham
Jim Wolf
Nicole Breton Green
Eric Fagerberg
Andrew Stentz
Molly Wiswell
Gil Ricci
Elee Pierce
Joseph Saulnier

Software Development
President and CEO
Sustainability Program Director
Pilot
SOC (Systems Operations Control)
SOC (Systems Operations Control)
SOC (Systems Operations Control)
SOC (Systems Operations Control)
MX (Maintenance)
Director of Flight Training
Hands on Lab
Director of Education & Outreach

Cape Air
Cape Air
Cape Air
Cape Air
Cape Air
Cape Air
Cape Air
Cape Air
Cape Air
Cape Air Hands on Lab Flight Simulator
Cape Symphony & Conservatory

Christy King

CAREER CLUSTERS

MEDIA / COMMUNICATIONS

Amy Davies
Merrily Cassidy
Paula Hersey

Sarah Colvin
Thomas Mikkey
Ivan Rambhadrjan
Jamie Horton

ROLE

Executive Director
Photo Journalism
Director of Outreach
& Special Projects
News Coordinator
Director of Facilities
Director of Operations
Training Coordinator

ORGANIZATION / BUSINESS

Provincetown TV
Cape Cod Times
Cape Cod Media Center

Cape Cod Media Center
Cape Cod Media Center
Cape Cod Media Center
Cape Cod Media Center

MEDICINE/ HEALTH SERVICES NON-PROFIT

Alicia Gapstur
Andrea Aldana
Julie Aldana
Carrie Thornburg-Bearse

Certified Register Nurse
Director of Housing Advocacy
Executive Director
Program Assistant

Duffy Health Care
Community Development Partnership
Cape Cod Arts Foundation
Cape Cod Foundation

COLLEGE KNOWLEDGE

Matthew Cormier
Sharon Boonstra
Miles Tranchina

Director of Admissions
Admissions/Dual Enrollment Counselor
Aviation Maintenance Certification
Student Retention Specialist

Cape Cod Community College
Cape Cod Community College
Cape Cod Community College
Aviation Maintenance Technology (AMT)

Danny Gibbons
Ben Rapaport
Cameron Halloran
Derrick Cripps
Stephen Poletynski
Bensley Dornrual
Jade A. McLaughlin
Josh Sylvester
Mary
Maxwell Espindle
Daniel Velasquez
Matt Wallace
Gabby Giotti, Maria Perez Franco,
Braeden Foldenauer
Jade McLaughlin

Admissions
Account Manager
Student
Manager, Corcoran Dining Hall
Dining Manager
Dining Employee
Admissions Officer
Admissions Officer
Admissions Team
Admissions Counselor
Student
Assistant Director of Operations
1st Generation Students

UMass Boston
Boston College
Boston College
Boston College
Boston College
Boston College
UMass Dartmouth
UMass Dartmouth
Salem State
Bunker Hill Community College
Bunker Hill Community College
Plymouth State
Harvard University

LIFE SKILLS

Fiona Jensen
Felica Blackwell

Calmer Choice
Beating the Odds
"A 1st To Go" student story

Dartmouth College

Salem State Student

POSITIVE IDENTITY

Culture and Food
Hyannis West Elementary School
Leadership Project

SENIORS

Dyani Bynum

Central Connecticut State University

We Achieve So we can Succeed

Davondray Davy

Cape Cod Community College

Great program, great success, great achievements

Tysyn Fernandez

Johnson & Wales University

Never Give Up Until You Achieve

Paulo Ferreira

University Massachusetts of Amherst

Dreams don't Work unless you do

SENIORS

Tim Fialho

Marymount University

Never give up on your dreams

Brian Gagnon

University of Connecticut

I can do it in five

Rayzel Joseph

University Massachusetts of Boston

My Life Is My Perspective Magic

Tiazah Lee

Cape Cod Community College

Eliminate what doesn't help you evolve

SENIORS

Rajendrakumar Mahabir

US Marines

Legends don't wait to be great

Caroline Nascimento

Bridgewater State University

Be positive, be present, be persistent

Tatianna Philamar

University Massachusetts of Dartmouth

Inspired youth bring a brighter future

SENIORS

Emily Scipione

Emanuel College

One girl, three languages, three worlds

Tishauna Thomas

Johnson & Wales University

I Am Who I Am Because of Where I Am From

Ryanne White-Jackson

Cape Cod Community College

The Process will Guarantee the Progress

JUNIORS

**Akeila Bailey
Asia Barbel
Kalyani Clarke**

**Tatiana Jacobs
Morgan Michael
Kiara Niero**

**Jonathan Silva
Tahjay Taylor
Tanaya Taylor**

SOPHOMORES

**Romaya Allen
Dayshia Andrade
Shanoy Gordon**

**Alisha Johnson
Naomi Lanzo
Aalana McFarlane**

**Elijah Monteiro
Bianca Pierre
Aldion Rose**

**Aailyah Wallace
Andy Zhou**

FRESHMAN

**Ceasar Almedia
Jozay Barboza
Marie Calle**

**Luke McFarland
Aaliyah Roderick
Emily Silva**

Tabitha White

MIDDLE SCHOOL

**Jahkari Barbel
Derek Cabral
Sarah Daniels**

**Tiana Fernandez
Kayla Mendes**

ALUMNI

**Aryanna Anderson
Kaitlyn Andrade
Jonathen Coelho**

**Jhoselyn Diaz
Devon Harris
Aiyana Johnson**

**Xavier Jones
Lucas Lanzo
Kalela Rogers**

**Zico Simao
Tahir Taylor
Danielle Thomas**

CLASS OF 2016

**Dezerai Cain-Williams
Joao Santos**

**Deno Thomas
Renee Walker**

2017-18 ACHIEVERS

COLLEGE / UNIVERSITY TOURS

1. Cape Cod Community College –
Main Campus, Aviation Maint. Campus

2. UMASS Boston

3. Boston College

4. UMASS Dartmouth
5. Salem State University

6. Harvard University

7. Bunker Hill Community College

8. Plymouth State University

9. Dartmouth College

USE THIS SPACE TO WRITE YOUR UNFOLDING STORY!

A large, stylized tree graphic with a grey trunk and many colorful leaves in shades of pink, purple, and orange. The tree is positioned on the right side of the page, and its branches extend across the writing area. The writing area consists of horizontal lines with red dots at the beginning of each line, resembling a notebook page.

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

THANK YOU!

YMCA CAPE COD

2245 IYANNOUGH ROAD, WEST BARNSTABLE, MA

ymcacapecod.org

