

Vermont Youth Conservation Corps

2011 ANNUAL REPORT

BOARD OF TRUSTEES

Richard Darby
Board Chair, Waterbury

David Conard
Vice Chair, Shelburne

Matthew Fargo
Secretary, Westford

Rich McGarry
Treasurer, Chittenden

Caroline Wadhams Bennett
Immediate Past Chair & Founding
Trustee, Underhill Center

Liz Foster
Executive Committee, Charlotte

Thomas P. Johnson
Executive Committee, Poultney

Denise Barnard
Jonesville

Stacy Fender
Colchester

Nicole R. Gorman
Charlotte

Paul Haskell
South Royalton

Linda McGinnis
South Burlington

Kristina M. Roomet
Charlotte

2011 A YEAR OF DIRECT SERVICE

MESSAGE FROM THE BOARD CHAIR AND PRESIDENT

In preparing this Annual Report we were reminded, yet again, of the generosity of our supporters and the varied ways this support sustains and increases the impact of VYCC programs. Your support could not come at a more critical time for Vermont – our hope is that in reading this report you gain a deeper appreciation for our programs, who they serve, and why they are so very important.

Richard Darby

Thomas Hark

If you have hiked in the Green Mountains you have probably come across our crews working hard to complete a high quality conservation or trails project on public lands. These well-led crews of young people, from incredibly diverse backgrounds, learn much from meeting the challenges inherent in hard physical work, primitive living conditions, and group living. In recent years, however, we have adapted this successful model to meet other needs throughout the state.

VYCC's response to Tropical Storm Irene is one way we have recently modified our Conservation Program to provide more community service and leadership training. Before the waters had fully receded, our crews were in Waterbury and Richmond, helping families and towns to recover and clean-up. This direct service was both a powerful learning opportunity for Corps Members as well as critical support for those hardest hit by the floods.

Another example can be seen in the Farm at VYCC. The Farm, now in its fourth year, is busy growing, literally, tons of food and providing thousands of meals to food-insecure Vermonters. We are well on our way towards meeting our goal of donating ten tons of fresh, local, and organic food to area food shelves. And, Vermont youth and farm interns are now working in crews to grow the food through job training programs.

Our High School Leadership Program also builds on the Conservation Program model, but offers a full year of high school credit to students who have struggled in a traditional classroom. Students work to complete a variety of natural resource projects that have direct and relevant connections to academic skills. The public and tangible nature of this work engages students in their studies in powerful ways.

Regardless of which program you look at, all VYCC efforts are in pursuit of our mission: to teach young people to take personal responsibility for all their actions. This focus on our mission not only guides our instruction of young people, it also serves to inspire us as we work to strengthen Vermont communities. Your continued support of young people makes it all possible. Thank you.

With great appreciation,

A handwritten signature in black ink, appearing to read "Richard Darby". The signature is fluid and cursive, with a long horizontal stroke at the end.

Richard Darby
Board Chair

A handwritten signature in black ink, appearing to read "Thomas Hark". The signature is more stylized and angular, with a prominent vertical stroke.

Thomas Hark
President

IN 2011, the VYCC engaged over 280 Corps Members, Crew Leaders, School Instructors, Farm Interns, and staff in pursuit of the organization's mission: to teach young people to take personal responsibility for all their actions.

VYCC's programs – firmly rooted in Vermont's traditions and landscape – are designed to challenge, nurture, and teach. Our three main programs include a six-month conservation program, a year-round high school leadership program, and a working farm that provides food for food-insecure Vermonters. Within these programs, a wide array of specialized crews provide opportunities for young people to join all-female leadership crews, leadership development crews for returning crew members, farm internship crews, crews for blind and visually-impaired youth, and two dozen "traditional" conservation crews. All crew members gain professional and academic experience while developing the self confidence and leadership skills needed to affect meaningful and lasting change.

Corps Members represented 69 Vermont communities and sixteen states outside of Vermont. In this report, we hope to share 2011 program highlights and how the VYCC helps young people become environmental leaders with values that guide them throughout their lives.

CONSERVATION THAT CONNECTS VERMONT COMMUNITIES

2011 HIGHLIGHTS

ALUMNI SPOTLIGHT - SARAH CLOUD

Sixteen years ago Sarah Cloud was looking for unique outdoor work when she joined the VYCC as a Corps Member on a crew working in the Northeast Kingdom's Victory Basin Wildlife Area. That year Vermont had one of the rainiest summers in history. Sarah remembers that, "everything was so wet but we had such a great time working hard and relaxing by the warm fires at night." That summer, Sarah developed skills that she continues to use today.

After earning a degree in Outdoor Education and Adventure Wilderness Leadership from Johnson State College, Sarah went on to work and study in China, Thailand, and Tanzania. When teaching English as a second language, Sarah drew inspiration from VYCC's collaborative model where the participation and work ethic of each individual is essential to the success of the group.

In 2011, Sarah earned a Master of Education degree from the University of Vermont in Educational Leadership and Policy Study. "VYCC encourages Corps Members to take responsibility for themselves including their personal health and safety in order to be ready to help others," she reflects. "It's important to me that I use the skills and experiences I've acquired throughout my career to support Vermonters. I care about Vermont's youth and I want to ensure that they are cared for in the best way possible. In turn, I hope they demonstrate stewardship toward Vermont in the future."

Sarah is continuing to support Vermonters through her work with the town of Berlin. She is writing grants on behalf residents who suffered losses incurred by Tropical Storm Irene. As a grant writer, Sarah is able to secure funding that will be used to offset property damage for individuals and the Berlin community.

Are you a VYCC alumna with an interesting story to share? If so, contact Kelsey Adams at 802.434.3969 ext. 113. Want to keep in touch with fellow alumni? LIKE us on Facebook at Vermont Youth Conservation Corps.

"We do so much talking and theorizing and 'what ifs' in the classroom and the rest of the world, but here we do."

**Maddy,
Corps Member**

2011 BY THE NUMBERS

197 Summer Conservation Crew Members

69 High School Leadership Program Crew Members

32 Spring & Fall Crew Members

26 Conservation Crews

16 Technical Project Crews

6 Leadership Development Crews

4 High School Leadership Crews

2 Blind & Visually-Impaired Crews

2 All Women Crews

511,830 Square Feet of Invasives Removed

246,628 Feet of Trail Maintained

42,820 Feet of Trail Built

71 Major Project Sponsors

2.2 Tons of Food Donated

9 Bridges Constructed

110,775 Work and Service Hours

1,292 Donors

164 Volunteers

14 Solar Trackers Installed

80,000 Kilowatts Produced

“This job is hard physical work and it shows you that you’re capable of doing so much more than you ever thought you could.”

Emma, Corps Member

CONSERVATION PROGRAM

In 2011, the VYCC hired 197 Corps Members from 13 Vermont counties to work on 26 crews. Many Crew Leaders began their training in April and ended work six months later in October – a six month season!

While working and learning on a VYCC crew, Corps Members gain a deep appreciation for the natural world, the motivation and know-how to be responsible environmental stewards, and a sense of personal pride in their accomplishments. VYCC alumni consistently tell us that the challenges of their time with the VYCC were transformative experiences in their life.

Projects were scattered throughout the state and in locations that ranged from town centers to the ridge lines of the Green Mountains. To field this many crews in so many locations, the VYCC works in close partnership with organizations and agencies such as the US Forest Service, National Park Service, US Fish and Wildlife Service, and a variety of state and local entities – ours is a collaborative approach to ensure a high-quality job and an excellent learning experience.

The VYCC makes crew member diversity a high priority: crews represent a wide range of socioeconomic, geographic, cultural, and educational backgrounds. To meet the needs, interests, and aspirations of all crew members, we field many different types of crews. For example, 2011 saw two all-female and one co-ed Leadership Development Crews, and LEAP crews for blind and visually-impaired crew members.

Regardless of crew type, all crews share a similar and time-tested model: young people work together under the guidance of well-trained leaders to complete high-quality work that communities value. In addition to the daily work, Corps Members participate in workshops on topics ranging from defining leadership to becoming an active citizen. On any given day, Corps Members are asked to assume leadership of the campsite, collaborate with fellow Corps Members, share journal entries, and present work accomplishments to community members – all of these skills are essential components of our education and job training programs.

APRIL

Crew Leaders arrive for their first round of training before heading into the field for four weeks of spring technical projects.

MAY

Spring crews complete projects and Summer Crew Leaders arrive at the West Monitor Barn for an intense, month-long training.

JUNE

Summer Corps Members meet for Start-Up and leave with their Crew Leaders for several weeks of conservation projects.

JULY

Summer crews are in the heart of their season and projects are underway building bridges, maintaining trails, restoring lean-tos, etc.

AUGUST

Summer crews wrap up projects and end the season in time for fall crews to begin their last four weeks of work.

SEPTEMBER

The 2012 season comes to an end as fall crews finish their work. Six months of important conservation projects are complete!

LEAP PROGRAM HAS GREAT FIFTH YEAR!

Like many young people, Tori's summer with the VYCC was her first experience living and working away from the traditional comforts of home. While her lack of eye sight presented challenges, her enthusiastic attitude also made her a great fit for our Learn, Earn, and Prosper (LEAP) Program.

With encouragement from family and teachers, she joined the program and made steady improvements during the session. At the end of the first four weeks, her Crew Leaders wrote that, "Tori has made an amazing transformation.... She was [at first] a shy and quiet person who would say little through the day. Now she takes initiative to complete tasks, has more comfort speaking, and her words have strong meaning behind them."

LEAP is a partnership between the VYCC, ReSOURCE, and Linking Learning to Life that provides environmental conservation, vocational training, and weekly service projects to develop independent living and job-readiness skills.

“The High School Leadership Program opened my mind up to different jobs and more opportunities.”
Calvin, High School Leadership Program Corps Member

HIGH SCHOOL LEADERSHIP PROGRAM

In 2011, 69 students from Mount Mansfield Union, U-32, and Woodstock High Schools, as well as the Center for Technology – Essex (CTE) enrolled in the VYCC's High School Leadership Program (HSLP). The program provides students an alternative path to graduation through a hands-on, project-based curriculum that empowers students to take personal responsibility for their education.

The HSLP is a great option for students who have struggled in a traditional classroom. Working on small crews with talented instructors, students focus on leadership development and academic improvement while completing forestry, agriculture, carpentry, and watershed restoration projects. It is a work-based approach that makes direct connections between projects, service, academic achievement, and "real life."

One example of our personalized and integrated approach to learning is demonstrated by the four raised beds built by the CTE crew. Students designed and constructed raised beds on the eastern portion of the VYCC's 400-acre campus. Students used math and design/build skills to create detailed, technical drawings of how the beds' frames (made of recycled beams) should intersect in ways that are both aesthetically pleasing and sturdy.

Once the frames were constructed, students then built covers to transform the beds into seasonal greenhouses to extend the growing season. They now serve as small plots for students to develop business plans for value-added products that are an essential component of many farms.

WHAT PARENTS ARE SAYING

"I've witnessed a sea change of difference in my son since he became a [HSLPI] crew member at VYCC. He has gained confidence, his interpersonal skills have improved. In short, he has gone from being an impetuous teenager to a poised young man."

WORKING WITH STUDENTS, WATCHING THEM GROW

VYCC Field Assistant Chris Ricker has spent a great deal of time working with HSLP students. "Students who had no self-confidence are now on a higher path, and they have learned the importance of education in their lives. Whether students are presenting their watershed unit to parents and school faculty, constructing a hoop house for a local farm, or visiting the Legislature in Montpelier, these students have changed. They have also learned the importance that education plays in the lives of the people, communities, and land around them. Instead of video games, fighting, and hanging out at the mall, they are now mentioning work, college, and the environment."

**“Working on the farm is about so much more than growing veggies – it’s a team dedicating themselves to something much larger...a way of giving, a way of life, and a way of being,”
Lucy, Monitor Barns Farm Intern**

THE FARM AT VYCC

Between one of the wettest springs on record and Tropical Storm Irene's arrival during the height of the harvest season, the Farm at VYCC faced real challenges in 2011. Farms must manage what nature delivers, however, and the farm team worked with steadfast determination to maintain a successful vegetable and poultry operation and to provide fresh food for our local community.

The central objectives of the Farm at VYCC are to provide abundant quantities of food for those in need and to provide education and training for youth. Last year, the farm donated over two tons of food to area food shelves. Produce from the farm was also sold to local schools, restaurants, and at local farmers markets.

The Farm at VYCC is a powerful vehicle for learning. This is best exemplified by the integration of the farm program and the High School Leadership Program. Agriculture is one of four main curricular themes, helping students to forge genuine connections with the food they eat, a deeper understanding of food security issues, and an understanding of Vermont's agricultural history.

An agricultural highlight from 2011 was the Mount Mansfield Union High School's (MMU) "Chick to Plate" unit. Of the 1,900 pasture-raised chickens last year, MMU students raised and processed 250 of them – yes, students slaughtered and packaged these birds. Students then delivered these birds to the Richmond, Chittenden County, Duxbury and Waterbury food shelves.

Farm Interns also benefit from learning about many aspects of running a farm. Such lessons include soil health, cover cropping, greenhouse seeding, transplanting, harvesting, the CSA business model, Farmer's Market vending, animal husbandry, and leading VYCC crews.

INTERNS ON THE FARM

Lucy was one of three interns last year who took part in an intensive farm-training program. When asked to describe the experience, she writes, "while working on the farm, I was a part of a team. I was challenged and encouraged to learn new skills from everyone I worked with....It was fun, full of learning, and rewarding every week when I saw that 80 families were going to enjoy food grown sustainably by us and our students."

THE FARM AT VYCC - HOW YOU CAN HELP!

- **Summer Share:** Members will receive a weekly share of vegetables during the peak of the growing season and are able to buy organic produce and pastured-poultry at our Farm Stand and at Farmer's Markets with "Flexible Farm Bucks."
- **Poultry Share:** Secure any number of birds with a \$5 / bird deposit. No minimum order!
- **Fall Share:** Onetime pick-up of storage crops. These are the hearty vegetables perfect for making wholesome dishes for those crisp autumn days and holiday meals.
- **Holiday Harvest Basket:** Receive wholesome ingredients for your holiday meal. Including more than ten pounds of vegetables and an organically pasture-raised chicken.

For more information, contact Farm Manager, Tucker Andrews at 802.434.3969 ext. 145 or Farm Program Coordinator, Paul Feenan at 802.434.3969 ext. 133.

“It was a difficult time in Vermont, but our crew was proud to make such a positive impact in the community.”

Ian, Fall Crew Leader

TROPICAL STORM IRENE RELIEF

Tropical Storm Irene hit Vermont with devastating force late last summer and changed Vermont in profound ways. The extent of the destruction was both astounding and heart-breaking. Before the water had begun to recede, VYCC crews got right to work.

With experience in project management, composure under pressure, and a strong ability to work together, VYCC teams worked on a total of 60 houses in Richmond, Montpelier, and Waterbury to remove dumpster upon dumpster of trash, mud, and other debris. Crews also cleaned houses, cleared downed trees in town parks, and restored the Richmond playground and playing fields to their former condition.

One Crew Leader, Shane, said, “the crew’s experience made us a powerful source of relief to affected families. In a trying time, this was made clear when a small child ran to tell her parents of our arrival by exclaiming ‘THE VYCC’s ARE HERE!’”

The work offered Corps Members an important opportunity to see how their efforts make a difference. “Our presence in the community was greatly appreciated. It was a difficult time in Vermont, but our crew was proud to make such a positive impact in the community,” explained Ian, a Crew Leader.

A CREW LEADER’S REFLECTION

“The work was filthy, cramped, bleak, and emotionally draining. In the beginning it was unclear where our efforts could be best applied, but as we gained confidence, we were able to determine where help was needed and to mobilize in numbers to provide help.”

NOT DONE YET: SNAPSHOT OF 2012 IRENE RECOVERY WORK

Sponsor / Project	Location	Number of Weeks	Project Description
US Forest Service / Irene Recovery Projects	Forest-wide	13	Trail repair and habitat improvement
SerVermont / Mold Remediation for Low-Income Home Owners	Statewide	8	Clean-up and removal of mold in homes identified by Long Term Recovery Committees
White River Partnership / Upper White and Tweed Rivers	Granville, Hancock, Rochester, Stockbridge, Pittsfield	4	Improving watershed health by removing trash, debris, and other non-natural objects deposited in riverbeds and riparian zones
White River Partnership / White River Cleanup	Sharon	2	Improving watershed health by removing trash, debris, and other non-natural objects deposited in riverbeds and riparian zones
VTrans / Valley Cares Trail Repairs	Townshend	2	Building and repairing a trail to connect housing for seniors with Townshend Village

PARTNERSHIPS

Since its founding in 1985, the VYCC has partnered with public agencies and organizations, such as the Vermont Department of Forests, Parks & Recreation, Vermont Agency of Transportation (VTrans), US Fish and Wildlife Service, US Environmental Protection Agency, National Park Service, US Forest Service, and the Green Mountain Club to complete millions of dollars worth of priority conservation work throughout the state.

A keystone of these partnerships is the VYCC's relationship with the VTrans. Since 1997, the VYCC has partnered with VTrans to provide conservation jobs to hundreds of young people.

Together in 2011, VYCC and VTrans collaborated to field eight crews, to hire 72 Corps Members and 22 Crew Leaders, and to complete 24 weeks of work on projects throughout Vermont.

The variety and geographical distribution of VTrans-funded work projects helped conservation crews members learn technical work skills, gain exposure to an array of transportation enhancement projects, and improve critical life skills such as communication and teamwork. During the 7,764 hours of work that VTrans sponsored, crew members built bridges, constructed rain gardens, installed drainages, and constructed switchbacks along trails.

It is with great appreciation and gratitude that we recognize VTrans for their integral support for the past 15 years. Thank you!

SOLAR ORCHARD

In August of 2011, the VYCC installed a 14-panel “Solar Orchard” and began harvesting the solar energy from the sun. Over the past nine months, the panels have produced over 52,000 kilowatt hours of electricity and we expect them produce at least 80,000 kilowatt hours annually. The VYCC currently uses approximately 40,000 kilowatt hours per year which means that, in addition to producing all of our own electricity, we are generating renewable electricity for the local community.

In many ways, the solar installation on the VYCC’s campus represents a prevalent contemporary challenge: how do we meet 21st century needs while honoring the aesthetics and values of the past century. And, can we do this in ways that create a shared connection to the land and form the foundation of the VYCC experience?

As a conservation organization, the installation of the Solar Orchard represents our on-going commitment to model responsible energy use, and now, production.

Total Production 2011 and 2012

“This was an amazing experience that pushed me physically, emotionally, and spiritually. The VYCC has helped me recognize my strengths and weaknesses and encouraged me to become the person I want to be.”

Cheyenne, LEAP Corps Members

ANNUAL OPERATING BUDGET

Our primary revenue streams remain consistent from previous years with Fee-For-Service (39%), Annual Fund (21%), High School Leadership Program (17%), Education and Training (13%), providing the primary revenue streams. We ended the year with a \$58,765 deficit, the vast majority of this being non-paid depreciation.

REVENUE

Service Projects	861,045
Program Specific	732,830
Annual Fund	467,293
Facility Rentals	56,158
In-Kind Donations	47,173
Miscellaneous	20,507
Total Revenue	2,185,006

EXPENSES

Conservation Program	1,027,270
High School Leadership Program	416,896
Food & Farm Program	159,057
Facility Operations	126,516
Business Enterprise Program (BEP)	49,586
Shared Services	232,346
Outreach and Development	232,099
Total Expenses	2,243,771

VYCC programs are possible because of individuals, families, and communities that care about Vermont's young people and landscapes. It is with great appreciation that we recognize all those who contributed to the VYCC in 2011. The preceding pages highlight the projects our crews completed this past year. But, it is because of the dedication of more than 1,200 donors that crew members have the opportunity to work and learn with the VYCC. Your support has been integral to our work and we are grateful for your continued support.

**PROGRAM PIONEERS
(\$ 5,000 +)**

Ben & Jerry's Foundation
 Binnacle Family Foundation
 Bonnie and *Richard Darby*
 Mitch and Kim Fleischer
 Forrest and Frances Lattner
 Foundation
 Senator Robert T. Gannett, Esq.
 George W. Mergens
 Foundation
 Harvey L. Miller Family
 Foundation
 IBM Corporation
 Jack and Dorothy Byrne
 Foundation
 Jamieson Insurance Agency
 Johnson Family Foundation
Thomas P. Johnson, Jr.
 Lintilhac Foundation
 New Hampshire Charitable
 Foundation - Upper Valley
 Region
 New Visions Foundation
 Robert L. Crowell Charitable
 Fund
 Elizabeth Steele and Scott
 Hammond
 The Vermont Women's Fund
 The Wal-Mart Foundation
 Waterbury Rotary Club
 Windham Foundation, Inc.

**BRIDGE BUILDERS
(\$ 2,500 - 4,999)**

Alma Gibbs Donchian
 Foundation
 Anonymous
 Carol and *David Conard*
 Entergy Corporation
 Valerie and Bill Graham
 National Life Group
 Redducs Chartered Foundation
 The S & C Harvest Foundation

**MOUNTAIN MENTORS
(\$ 1,000 - 2,499)**

Maria Aveni
 Ben & Jerry's South Burlington
 Community Action Team
 Ben & Jerry's St. Albans
 Community Action Team
 John Camm Broughton

Brundage Foundation
 George Burrill and Lola Van
 Wagenen
 Concept II, Inc.
 Edith Crocker
 Dwight Asset Management
 Lisa and *Matthew Fargo*
 James and *Liz Foster*
 Garden Club of Manchester
 Julia H. Geer and Richard A.
 Dreissigacker

Alexander Graham
 Hugh and Shana Griffiths
 Hart Foundation
 Wilfred and Sylvia Hill
 Irene and Jeffrey Horbar
 J.M. Forbes & Co.
 Marvin and Norma Hathaway
 Foundation
 Martha D. McDaniel M.D. and
 Stephen Plume M.D.
 James and Elizabeth Murphy
 Northfield Savings Bank
 Outdoor Gear Exchange
 Paul Frank and Collins, P.C.
 Scott Rathke and Frances
 Gregg Rathke
 Signa Read
 Walter and Mary Catherine
 Scott
 Ethan Allen Sims
 Walter Cerf Community Fund
 Vermont Trail Trotters
 Peter Bennett and *Caroline
 Wadhams Bennett*
 Ann W. Weathers
 William and Beryl Eddy Fund
 of the Vermont Community
 Foundation
 Wisdom Connection

**TRAIL BLAZERS
(\$ 500 - 999)**

Jack Angelo
 David and Meredith Babbott
 Ben & Jerry's Waterbury
 Community Action Team
 Nicholas Bijur
 Butternut Mountain Farm
 Joan H. Carney
 Judith A. Churchill
 Robin and Robert Coleburn
 Wilma W. Cowie
 Sarah H. Crocker
 Peter Curley and Stephanie
 Keiper
 Deborah and Peter Magowan
 Family Foundation
 Charles and Jean Dickinson
 Michael Dooling
 Federated Church of East
 Arlington
 Rich First and Jenny Evans
 First
 Fleischer Jacobs Group
 Marcia and Bruce Fowle
 Joan L. and Reginald Gignoux
 Katharine Greenewalt
 Dana and *Thomas Hark*
 J. King & Associates, Inc.
 Lisa and Kevin Kaija
 Main Street Landing
 Marvin K. Malek
 Morris and Bessie Altman
 Foundation
 David S. Martin
Linda McGinnis and Sam
 Carlson
 Mary Monley
 John and Penny Moore
 New England Federal Credit
 Union
 James and Paula Palmer
 Ernest and Dee Pomerleau
 Redstone Corporation
 Gordon and Elizabeth Rice
 Dr. Andres Roomet
 Leigh and Ann Seddon
 Union Street Media
 Vermont State Employees
 Credit Union
 Chip and Corinne Wadhams
 Washington Electric Co-op
 Barry and Elsa Waxman

**PARK PATRONS
(\$ 250 - 499)**

Anonymous (2)
 Ascutney Trails Association
 E. M. Bald
 Donald and Irene Ballas
 Melita J. Bass
 Jeffrey Bijur
 Joel D. Blumenthal
 Emily and Bill Boedecker
 Darby Bradley
 Bridge Street Hair
 Brad and Angela Burrington
 Paul N. Chervin, M.D.
 Anne Cramer
 James and Andrea Crook
 John and Heather Dwight
 Nerissa Edwards and James
 Sadwith
 Ann and Stanley Emery
 Betsy Evans
 Jonathan and Louise Fairbank
Stacy Fender
 Galvin G. Gall
 Ronald Galotti and Lisa Galotti
 Jtwros
 Melissa and Peter Gebhardt
 Corinne Smith and Kevin
 Geiger

Amy Golodetz and Gregory
 Leech
 Stephen and Cheryl Ham-Ellis
 Eric H. Hanson
 Larene Hark
 Patricia and Richard Hellawell
 Barbarina and Aaron
 Heyerdahl
 Donald and Pixley Hill
 Kenneth and Renee Howe

James Jacobson and Polly Parsons
Warren and Joanne Josephy
Paul and Maryanne Kaemmerlen
H. Prabhakar and Nirmala
Kamath
Alexandra Kamin
Paul Kendall and Sharon Rives
Elizabeth Kellogg Lackey
Fred Lager and Yvette Pigeon
Gertrude and Jeanette Lepine
Kevin and Pamela Lessard
Judi and Robert Manchester
J. Bishop and Betty McGill
Ronald J. Miller and Jacqueline
Fischer
Elise and Robert Mills
Jennifer and Kevin Nunan
Richard and Patricia Nye

Tom and Amy Bacon
Lucinda J. Bailey and Rick
Weingarten
David C. Baker and Deborah
Lisi-Baker
Gary L. Baker
Dr. Lloyd G. Bartholomew, M.D.
David Gurtman and Katherine
Batty
Sarah Beard
Jeff and Mia Beer
David and Julia Bergeron
Grace Billings
William and Teresa Binney
James and Lisa Birmingham
Laura Biron
Dean Bloch and Valerie Wilkins
Dr. Carol F. Boerner
Judith and James Boucher
Mairi and John Bramblett
Duncan and Laura Brines
Bristol-Myers Squibb Foundation
Alice F. Brown
Mark and Joan Brown
Scott W. Brown
Eliot and Marianne Buckingham
Robert Burge
Cath Burns and Ernest Buford
J. Brooks Buxton
Martha Erickson and Mark
Carbone
Tom and Nancy Carlson
Robert Carmody and Mary
Scripps
John Carter
Paul and Sandal Cate
Bruce and Holly Catlin
John and Nancy Chard
Paul Charow and Ellen Hamilton
David and Dorothy Cheever
Allen and Carol Cherin
William and Priscilla Chester
Nancy Chickering and Kristopher
Hammer
George Clark
James D. Clark
Richard and Ellen Clattenburg
Owen and Carol Clay
Ashley and Gail Clifford
Ray and Elizabeth Collins
Community Shares of Minnesota
Robert W. Coon
Lawrence D. Copp and Patricia L.
Weaver
Marc Couper
Mary Crane and Paul Wiczorek
Ruth and Ronald Curtiss
Leland G. Darrow
Martha Ann Davies
Rolf Diamant and Nora J.
Mitchell
John Dillon and Kimberly Hagen
John and Alida Dinklage
John and Wendy Doane
Sherry and John Dudley
Rachel A. Duffey
William and Marilyn Edgerton
Dana Engel
Mark English
Sylvia H. Ewerts

Andrew and Julie Faville
James and Lyn Feinson
Mary Fenn
Stephen L. Ferber
Karla R. Ferrelli
Patricia Fontaine
Frances Foster
Katey and Josh Foster
Marcy Frosh
Milton and Carolyn Frye
Teresa and Chris Gade
Garden Club of Quechee
Patrick Gavin
Gerald K. and Virginia A.
Hornung Family Foundation
Keely Henderson and Matt
Germon
Sabine Gibson
Seth Gibson
Peter Gilmore and Cynthia
Kingsford
Beth Gilpin and Mark Powell
Barry and Catherine Glick
Prospero Gogo and Amy Lilly
Joel Goldberg
Holly Gordon
Stephen and *Nicole Gorman*
Gerry and Margaret Gossens
Ann Gotham
Stephen Gould
Thomas Gray and Linda Cleek
Gray
Robert Green and Noelle Givler
Judith and Greg Greene
Roger Griswold and Lois Brush
Dorianne D. Guernsey
Rheba and John Haley
Mark Halverson
John and Marie Harding
Robert and Karin Hardy
Ursula Nadolny and Timm
Harris
Ray and Patricia Harwick
Karl and Karen Hesse

Jennifer and Legh Higgins
Jesse and Bonnie Hills
Philip H. Hoff
David and Julie Hollenbeck
David and Kathy Hooke
William and Gertrude Horridge
Mark Hoskin and Denise Kilduff
Bruce Howlett
Mariot G. Huessy

Huntington Homes, Inc
Katharine and David Hutchinson
Arthur and Frances Hyde
Nancy W. Jaffe
Tim Jerman and Theresa Utton-
Jerman
Dorothea B. Jesser and Daniel
Mapes
Linda O. Johnson
Mary Louise Johnson
Lydia Johnston
Gerald and Emily Jones
Peter W. Jones and Therese M.
Donovan
Elizabeth Jordan
Catherine and Jed Kalkstein
John B. Kassel
Patrick Kell
David and Wilma Kelley
Peter and Marianne Kelly
Christa Kemp
Renee and Douglas Kievit-Kylar
Marsha Kincheloe and Peter
Anthony
David J. King
Judith and Linus Kinner
Stewart Kirkaldy
Ryan and Holly Knox
Ed and Dona Koenemann
Chris and Gloria Krahn
Constance Krosney
William and Sandra Kuehn
Dr. Arthur S. Kunin
Mark and Lisa Lagerquist
Anthony and Susan Lamb
Bernard D. Lambek and Linda S.
Sproul
John and Claudia Lamperti
Mark and Andrea Letorney
Philip and Susan Lincoln
Gil Livingston and Amy Wright
Joanna and Norwood Long
Thomas and Julie Longstreth
Sara Ann Loughran
Calvin and Ann Low
David and Margaret Luce
Theodore Lyman and Virginia
Clark, M.D.
Peder and Mary Lou Marcussen
Edwin and Lori Martin
Benjamin and Anne Mason
Scott and Wendy McCardle
James and Carol McCabe
Nadia McIntosh
McLean Electric
Shelly McSweeney and Eric
Palola
Janet Metz
Nicholas and Bridget Meyer
Stuart and Laura Meyer
Robert J. Mickson
David B. Miles and Deborah B.
Dwyer
Elizabeth Miles
Ellen Miles
Eric Miller
John M. Miller
Sarah I. Miller
Valerie L. Miller and Ralph I. Fine
Kenneth and Carol Miner

**“Building the rock
culvert was a huge
accomplishment!
To see it go from
unusable to a
beautiful, working
culvert was a great
motivator for hard
work.”**

**Jessika, Corps
Member**

Judy and Jim Pizzagalli
Chris and Fred Pratt
Eleanor Preiss
Kristina Roomet
Elisabeth W. Russell
Michael and Karen Skalla
Nicholas A. Skinner
John C. Stewart
Michael and Meike Sweatman
Peter and Marie Thomas
Three Tomatoes Trattoria
Herbert and Elizabeth Usilton
Vermont Child Trauma
Collaborative
Jeremy Webber
Giles and Tammy Willey
Thomas W. Yurista

STREAM SPONSORS (\$ 100 - 249)

Bonnie Acker and John Davis
Susan and Jerry Adams
Mary Adelstein
David and Jennifer Adsit
May Affleck
Briar Alpert and Susan Vigsnes
Liora Alschuler
Dr. Adelbert Ames, III and Mary
Faith Wilson
Anonymous (2)
John Arnesen
Gleason Ayers
Robert and Carol Backus

WITH APPRECIATION...

Anne Montgomery
 C. Baird and Elizabeth Morgan
 Morgan Stanley Smith Barney
 Aimee Motta and Joe Perella
 Roger Murphy and Julie Bomengen
 James and Kathy Murray
 Barbara Myhrum
 Andrew Naughton and Mary Ann Samuels
 Robert and Dorsey Naylor
 John and Helen Newton
 Nancy and Robert Noble
 Thomas R. Noble
 Pauline B. Noonan
 Northfield United Methodist Women
 Richard and Patricia Ann Oden
 Ann G. Ottaviano
 Mary Pacifici
 Janet C. Page
 Bill and Emma Parcell
 Katherine and *Ry Parcell*

Allegra Parker
 Margot Patterson
 Cinda L. Payton
 Peace of Mind Guaranteed Bike Tours of VT
 Deborah A. Pero
 Melanie Petsch
 Stewart and Julie Pierson
 Donald R. Post
 Junius Powell
 Michael and Marcia Pressey
 Michael W. Priestley
 John and Colleen Quinney
 Will and Lynn Raap
 David and Susan Rahr
 Jane Rau
 F. D. Reeve and Laura C. Stevenson
 Grant and Joanne Reynolds
 Betsy Rich
 Shelley Richardson
 L. James and Claire Rivers
 Donald and Mary Robinson
 Richard C. Rose
 Chuck Ross and Kathy Byer
 Jan and Mary Jane Rozendaal

Mike and Margaret Russell
 Peter A. Sandon
 Carol A. Santa Maria
 James and Ruth Santos
 David and Susan Sawyer
 Lisa Schamberger and Patrick S. Robins
 Chaloner and White Wolf Woman Schley
 Katherine and Bill Schubart
 Nancy K. Schulz
 Schwab Fund for Charitable Giving
 Janet Schwarz
 Alice L. Shaner-Simpson
 Donald and Ellen Shephard
 John and Nancy Simson
 Brenda Sirovich
 Gunilla and Leif Smedman
 Eric and Dale Smeltzer
 Guthrie Smith
 Thomas W. Smith
 J. Kenneth and Marilyn Sowles
 Margaret Sparrow
 Bradley Stetler
 Phillip and Jessica Stolz
 Byron and Lee Stookey
 Ellen R. Sulek
 Orly Yadin and Robert Summers
 Mark and Deborah Sustic
 Gaye Symington and Chuck Lacy
 Bruce and Susan Talmadge
 Randall H. Travis
 Morris and Martha Tucker
 Jennifer and Robert Turner
 Saralinda L. Turner
 Michael and Anita Tuttle
 Drs. Michael and Marion Usher
 Allen and Dorothy Vander Meulen
 Allison and Jeffrey Vigne
 Kate Villa
 Thomas R. Villars
 Emily Wadhams
 Harry and Virginia Waltner
 Thomas Weaver
 Jason and Katherine Webster
 Beverly D. West
 Bill Wheeler
 Roberta Whitmore
 James Wick
 Louisa Wilcox Anderson and Jack Anderson
 Cheryl Wilfong
 Alexander and Jerelyn Wilson
 R. Lee and Joyce Wilson
 Laura Wilson Heller and George Heller
 Dayle and Leeann Wright
 Dan Wyand
 Carrie Wyatt
 Yellow Wood Associate, Inc.
 Donald Yurdin
 John Zaber and Farley A. Brown
 Marguerite and Alexander Zabriskie
 Maryann Zavez
 Robert Zuraw

CROSSCUT CONTRIBUTORS (\$ 1 - 99)

Michael and Marion Abajian
 Thomas Absher and Erika Butler
 Absinthe Films, Inc.
 J. Andrew Adam
 Howard and Sylvia Adams
 Mary M. Adams
 Richard and Ann Adler
 Catherine Aikman
 Ruth J. Allen
 Jane Alper
 Leland Alper
 Deborah G. Alsofrom
 Russell Aminzade
 Stephen S. Anderson and Jacquelyn S. Walker
 Anonymous (6)
 Henry and Phyllis Atherton
 Susan Atwood-Stone and Charles Stone, Jr.
 John and Elisabeth Babbitt
 W. Spencer and Nancy Baker
 Kathleen Bambach
 Allen and Lorilla Banbury
 Andrew Barker and Ana Ruesink
 Calvert Barksdale
 Michael and *Denise Barnard*
 Christine Barnes
 Harriette S. Barnes
 John G. Barry
 John and Augusta Bartlett
 Elizabeth Bassett and John A. Pane
 Heather Bates and Jonathan Ford
 Frank Bayles
 David E. Beach
 Elsie Beard
 Gary Beckwith
 Alice M. Beisiegel
 Jason and Amy Bell
 Nancy G. Bell
 Henry H. Benedict, III
 Bennington Daughters of the American Revolution
 Robert and Sandra Benson
 Iris Berezin
 Kay Bergedick Doolan and James Doolan
 Nancy Bergersen
 John and Betty Berlenbach
 James and Judith Bernat
 Betsy Bernhard
 Jeffrey M. Bernstein and Stacey L. Cushner
 Alan K. Betts and Karen James
 Donald Bicknell
 Matthew and Anne Bijur
 Robert K. Bing
 Glenda L. Bissex
 George and Barbara Bitler
 Mary Wales Blanton
 Harland and Rhonda Blodgett
 Darryl F. Bloom
 Joanne Blumenthal
 Wayne L. Boggs

Agatha Boisvert
 John and Marguerite Bolog
 Herbert and Doris Bomengen
 Daniel H. Boomhower
 Margaret Borden
 James and Marcia Bosek
 John and Janet Bossange
 Janet Bossi
 Naomi Bossom
 Michael T. Boston
 Gerhard and Susan Botha

"My greatest accomplishment was learning to be more open to new people and their ideas, even when they differed from my own."

Tori, LEAP Corps Member

Kristine and Jerry Bourassa
 David and Janet Bowker
 Jessie and Jeffrey Bradley
 Chris Brady and Elissa Close
 Catherine M. Brown
 Mary Brown
 Patricia and David Buck
 Ralph and Lenore Budd
 Dr. J. H. Burgess M.D.
 Wayne F. Burke
 Gary Burt and Louise Ferris-Burt
 Elizabeth Bushueff and Bodo Liewehr
 Barbara and Crispin Butler
 Judith Butler
 Brian Calhoun and Nancy Karlson
 Paul and Rita Calkins
 Margaret and Paul Calter
 David Caplan
 Paul M. Capriola
 Emma A. Carey
 Hans Carlson
 F. Peter Carothers
 John and Cornelia Carpenter
 Sarah Carter
 Irene C. Casey
 Thomas and Christina Cavin
 Alice and Alfred Ceppetelli
 Kenneth and Lila Cestone
 Allan Chandler
 Andrea and James Chandler
 Alice K. Charkes
 James A. Charron
 Major Russell D. Chase, USAF, Ret.
 Carl Childs
 Helen and Howard Clarke
 Alison Clarkon and Oliver Goodenough

Joseph Clay and Juanita Burch-Clay
 Marcia E. Clinton
 Svea Closser
 Robert and Margaret Cloud
 Geoffrey Cobden
 Scott S. Cole and Josephine B. Reed Cole
 Stephen and Margaret Conant
 Nicholas Cook
 Maureen Coons
 Blanche and Burton Cooper
 Kenneth and Donavee Copenhaver
 Katherine L. Coppock
 Martin and Karen Costello
 Rebecca Counsell
 Michelle and Dennis Cournoyer
 Jean and Bernard Couture
 Richard P. Cowperthwait
 Claiborne Coyle
 Annie Crawford
 Helen Crawford
 Alice and Dale Critchlow
 William and Marjorie Crocoll
 Knox Cummin and Lucy A. Andrews
 Martha M. Dallas and Lucy Gluck
 Sean Dalton
 Sherry Daniels
 Alan Dann and Deirdre Donaldson
 John and Kimberley Dannies
 Charles and Alisa Darmstadt
 Bunny Daubner
 Patricia Davies
 Karin and Gerald S. Davis, M.D.
 Timothy and Susan Davis
 Paul and Emily Dawson
 Rebecca Day
 Willem and Albertine Degroot
 Peter Demian
 Gloria and Dale Deming
 Wilson J. Demingware
 Jane Denker
 Janet Deslauriers
 Dr. Mark and Kathryn L. Detzer
 Richard and Gwendolyn Devine
 Donald J. Dewees
 Pearl Dewey
 Matthew and Christine Diem
 Judith L. DiMario
 Terrence Dinnan
 Patricia L. Dion
 Mark J. Distefano and Bridget Asay
 Jane Donahue-Holt
 Sarah L. Dopp
 Senator William and Olene Doyle
 Melissa Draper
 Alison Duckworth
 David L. Dulin
 Ruth Ann Dunn
 Matthew Dunne and Sarah Stewart Taylor
 Ceci and John Dupee
 Patricia J. Dupree
 David Durfee

East Corinth Congregational Church
 Thomas B. Ehrenberg and Jean Giddings
 John Elkins
 Brenda Ellis
 Llyn M. Ellison
 Energy Co-op of Vermont
 Mary W. English
 Jennifer A. Esser
 Steven Eustis
 A. Murray Evans and Diane Montie
 Dr. Richard and Janet Fabricius
 Daniel A. Facilla
 Elizabeth Farman
 Aaron Fastman
 Margaret A. Faucher
 Richard and Marilyn Fetzer
 Peter S. Fishell
 David and Patricia Fisher
 Lawrence C. Fisher
 Peter and Nancy Fisk
 John and Jackie Flickinger
 Joseph and Mary Ellen Flynn
 Marjorie and Ernest Forgione
 Carol Fournier
 James Fowle
 Heather Fowler
 Jennifer Francoeur
 Virginia and Richard Freeman
 Patsy and Patrick French
 Walter and Anne Frey
 Carolyn Friberg and Carl Yalicki
 Edward A. Gale
 Auberta J. Galusha
 Donald Brown and Jenny Garber
 Alice Gardner
 David and Margaret Gelinas
 Gayle Gelo and Douglas E. Garon
 Leonard J. Gerardi and Lauren Jarvi
 Edward F. Getchell
 Steve Gillette and Cynthia Mangsen
 Pamela S. Gillis
 Ruth R. Gjessing
 William and Crystal Glidden
 Kenneth I. Golden
 Jason Golder and Alanna Shanley
 Irving and Sheila Goldman
 Genevieve A. Gomo
 Karen R. Grace and Nancy D. Carpenter
 A. Darlene Graham
 M. Yvonne Gratton
 William J. Graves
 Cynthia Gray
 Constance and G. Thomas Green
 Dr. Marv Greenberg
 John and Christina Greene
 Gary and Tertia Griffith
 Gordon Gund
 Robert G. Hagen, Jr.
 William and Leslie Haines
 Azel and Myrtle Hall
 Donald and Margot Hall
 Stanton and Cynthia Hall
 Zachary Hall
 Jeffrey C. Hallo

Robert and Patricia Halverson
 Robert Hamill
 Richard R. Hammer
 James and Marilyn Hand
 Carol Hanley and Richard Bernstein
 Tim and *Bethany Sargent*
 Peter and Kay Hannah
 William and Mary Hannon
 Margery and Roger Hanson
 Peter Hare
 Peter Hark and Mary Jo Cristoforo-Hark
 Christopher and Sarah Harris
 Mary K. Harris
 Elizabeth Harrison
 Leslie Harrison
 Larry D. Haugh
 Priscilla H. Heald
 Benjamin and Eleanor Hearn
 Bill and Lisanne Hegman
 Carolyn and Cyril Heile
 Joan H. Heller and Betty Moskowitz
 Rebecca Hermann
 June Heston
 Jean M. Highter
Kate Hilfiker
 Anne and George Hodgson
 Jackie Hoisington
 Tom Honigford and Sharon O'Connor

George and Cheryl Hooker
 Donald and Mary Ann Horenstein
 Harvey and Ethel Horner
 Roy and Norma Horner
 Joan and Richard Hostetler
 David and Janet Houston
 Juliane and George Hudson
 R. Page and Kathleen Hudson
 Lorraine L. Hughes
 Charles Hulse and Marianne Rideout
 David and Barbara Hume
 Charles C. Humpstone
 Ella B. Huyler
 Leslee A. Jackson
 Angela Jacobs
 William Jefferys
 Hylton Jolliffe
 David Jones
 William and Charlotte Jordan

James and Norma Jung
 Francine Kane
 Linda and John Kane
 Peter Kassel and Carol Irish
 Kathleen Kaster
 R. Sue and Dennis Kaufman
 John and Pamela Kelly
 Martha and Bill Kelly
 Kim and Tim Kemper
Eliza Kenigsberg
 Matthew Keniston
 Priscilla and John Kennedy
 Anne L. Kennison
 Ruth A. Kent
 Richard and Janet Kilburn
 Jonathan T. Klein
 Margaret Fowle and *Breck Knauff*
 Elizabeth Knauff
 Debra L. Kobus
 Roy Korson, M.D.
 Larry and Rhonda Kost
 Gary Kowalski and Dori Jones
 Ronald and Anita Krauth
 John G. Kristensen
 Jeremy Krohn and Erin Seward
 John G. Kruegel
 Josh Kruk
 Peter A. Krusch
 Tom Kus
 Michael and Bonnie Ladd
 Sally Lamphier
 Flora and Timothy Lamson
 Linda and Irwin Langer
 Sven Lapiner
 Dorothy E. Larsen
 Sheryl and Richard Larsen
 Ferdinand and Marilyn Lauffer
 Mary Lavigne
 Guy and Nadia Leadbetter
 Susanne and Jack Learmonth
 Donna Leban
 Hubert and Mary Lechevalier
 Linda Lees
 Sally and Jane Lembcke
 Lynn Levine
 Jan Lewandoski
 Martin LeWinter
 Daniel and Katelyn Liptak
 Carolyn E. Long
 Christopher and Ellen Lovell
 Robert and Elizabeth Low
 Constance Lowe
 Matt Luck
 Lennox and Margaret Lumsden
 Daniel Lustgarten and Callie Fortin
 Israel and Bette Mac
 Helen Mac Lam
 Daniel and Ellen Maclure
 Raymond and Patricia Mainer
 Cassandra Major
 Chris Maloney
 Ellen Maloney
 Michael M. Manahan
 Janet Perkins Martin
 John Martini
 Stephen R. Marx
Don Maryanski
 Mary C. Maryanski

WITH APPRECIATION...

Megan Maryanski
 HappyLona and Arthur Maxham
 Kevan and Deborah Mayer
 William D. McGuire
 Dr. Robert James McKay, Jr.
 Robert McKelvey
 Alan A. McKibben
 John McNeil
 Colin McNulty
 Priscilla McQuade and Tim
 Sienkiewicz
 Marilyn McQuaide and Thomas
 Freiberger
 Frederick A. Mecke
 Cordelia Merritt
 Edward H. Merritt and Beth
 Skilton Merritt
 Tyler Merritt
 Kathryn and Robert Mesaros
 Sara and William Mikell
 Marge and Mac Miller
 Allen and Roberta Mills
 Helene Minugh
 William and Joanne Mitchell
 Cecilia Ann Mooney
 Heather Moore
 Francesca G. Moravcsik
 Justin and Marion Mueller
 Diane Muhr
 Robert Mulkeen
 Scott and Cheryl Mullins
 Anna and Axel Mundigo
 Lenore and John Munger
 Donald and Betty Munro
 Barbara Murphy
 Lawrence and Kathleen Murphy
 Craig Murray and Beth Tanzman
 Catherine Mygatt
 Stephen Neirman
 Donna and Bruce Nelson
 Thomas and Audrey Nelson
 Linda Nesbitt
 Katherine Neubauer
 Guy Jr. and Janet Nido
 Craig F. Nolan
 Nancy M. Norris
 Norwich Congregational Church
 Beatrice Nowocienski
 Leslie and Timothy Nulty
 Muriel and Lester Nutting
 Ann Oakes
 Sean and Nicole O'Brien
 Stephen Oh
 Sharon O'Neill
 Abraham and Bineke Oort
 Leslie Oplinger
 Orange Mountain, Inc.
 Jessie and Conrad Orr
 Nancy P. Osgood
 Beverly A. Osterberg
 Barbara Otsuka
 Solveig Overby
 Ann Ovitt and Charlotte Simpson
 Tomas and Judith Ozahowski
 Priscilla Page
 Roland Palmer
 John and Jeannine Panner

Jennifer Paone-Vogt and Daniel
 Vogt
 Ellen and James Parrish
 David and Dolores Partridge
 Ruth Partridge
 John and Katherine Paterson
 Edward and Rachel Patrick
 Barbara and Henry Payson
 Mitchell and Maureen Pearl
 Brooke Pearson
 Russell and Sylvia Pease
 Ivan and Rose Pels
 Neil and Carleen Pelsue
 Jesse S. Pelton
 Heather Pembroke and Tom
 Pichler
 Dale E. Percy and Jeannine Fortin
 Thelma and Robert Perkins
 Howard and Debra Perrone
 Gregory and Diane Peters
 Richard and Marjorie Petit
 Joann E. Pettersen
 Gordon and Sylvia Pettingell
 Jeffrey Phillips
 Dorothy Pickard
 James and Crystal Pierce
 Ene Piirak and Andy Siegel
 Paul G. Pilcher
 Jennifer Pizzagalli
 Amy and Andrew Powers
 William Powers
 Nancy and Randall Pratt
 Sarah Pribram and Eric Darling
 Ritchie Price
 Regina Purtell
 Beatrice Putnam
 Douglas A. Racine
 Robert Racusin
 Deborah Ramsdell
 George and Lorraine Rand
 Joanna Rankin
 Albert A. Raphael, Jr.
 Razoo Foudation

**"I learned to be more
 of a leader and also
 the importance of a
 strong community."
 Charlotte, Corps
 Member**

Edward and Margaret Redpath
 Gay Regan
 Dr. Ernest Reit
 Dennis Rentschler
 David Rettinger
 Barbara and David Rhoad
 Dave Rhodes
 Jean Rice Shaw and Gaylord
 Shaw
 Theresa Richardson Swett and
 Philip Swett
 Cammy J. Richelli
 Jeff Riley and Betsey Huffman
 Ms. Susan Ritz

Joe Ritzo
 Ed and *Kat Robbins*
 Laura Robertson and Kurt
 Behrens
 Dale and Peg Rodgers
 Gary and Anita Rogers
 Carl and Joyce Roof
 Lewis and Claudia Rose
 Mildred and Harold Rose
 Terrence Rose
 Charlotte Ross
 William M. Roth, Esq.
 Harry M. Rowe M.D.
 Marjorie Rowe
 Rufus and Nancy Royce
 Barry B. Rufenacht and Janice
 Brown
 Jeanette Ruffle
 Carl and Debra Runge
 Linda B. Saarnijoki and H.
 William Davis
 David and Meri Ann Saddlemire
 Eric Sailer
 Saint Martins Episcopal Church
 Jonathan Sands and Peggy Owen
 Sands
 Robert Sartini
 Brigitte Scheel
 Cicely and Fred Scherer
 Apphia Schley
 Ian Schmidek
 Bill Schmidt
 Ann C. Schroeder
 David W. Schuler
 Dr. John and Nancy Schullinger
 J. D. and Hope Schultz
 Catherine Schwab
 Anya Schwartz
 Karl L. Scott
 Alma C. Scully
 Rosie Harlow Segal
 Patricia D. Seivwright
 Jack Sekelsky
 Charles and Betty Shadel
 Carolyn and Andrew Shapiro
 Joanne Shapp
 Rosemary Shea and Matthew
 Cobb
 Jacob R. Sherman
 Michael and Nancy Sherman
 Paul Shriver and Paulette Shriver
 Staats
 John and Dianne Shullenberger
 Douglas Slaybaugh and Nancy
 Hayes
 Small Dog Electronics
 Carol M. Smith
 Nancy and George Smith
 Richard and Sheryl Smith
 Richard E. Smith
 Todd Smith and Jennifer Sutton
 Willard F. Smith
 Patricia and Thomas Spencer
 Dominique St. Arnaud
 Gary and Kathleen Starr
 Elaine Stasny
 Judith A. Stearns
 Lynn Stewart-Parker and Charles

A. Parker
 David and Ina Stolow
 David Stolow
 Betty Stone Ludwig
 Richard Stott
 John Streng and Jessie Price
 Loren R. Strong and Olivia Olson
 Strong
 Jeanne Stuecklen and Colonel
 Klaus

Steven and Jeanne Sysko
 Tamez Electric
 Andrew Tangelos
 Carol N. Theodore
 David and Frances Thomas
 Keith and Francine Thomas
 Philip and Janet Thomas
 John Thompson
 Ralph and Nancy Timmerman
 Robert Tortolani, M.D.
 Brittany Tourville
 Kenneth Trask and Karen Kane
 Heinz and Ingeborg Trebitz
 United Way of Addison County
 Frances Uptegrove
 Peter D. Upton
 David and Carol Usher
 Pamela M. Vacek
 John and Jeannette Van Blarcom
 David and Marilyn Van Houten
 Barth and Elizabeth Vander Els
 John and Catherine Vansant
 Winifred S. Vogt
 Peter and Julia Voll
 Olga Vrana
 Barbara C. Walling
 Graham and Suzanne Wallis
 Richard Walton
 Benjamin Wang
 Carolynne and Deane Wang
 Barbara and James Wanner
 Malcolm and Joyce Ward
 Suzanne J. Ward
 B. Karin Ware
 David Warren
 Knight and Mary Jane Washburn
 Nancy Wasserman
 Seymour and Nancy Wasserman
 Matthew Watkins and Lisa
 Dulsky-Watkins
 Thomas and Barbara Weakley

Susan and Timothy Wear
 David and Erica Webber
 Jason Webster
 Mary Lou Webster and Bruce
 Jensen
 Frances W. Weinbaum
 Louise S. Welch
 Amy Werbel and Andrew
 Raubvogel
 MJ Westervelt-Smith
 Marjorie A. Westphal
 Deborah M. Wheeler
 Holly White
 Maureen White
 Gordon Whitney
 David Wilber
 S. Kendall Wild
 Christopher and Melissa
 Williams
 Stu and Sarah Williams
 Mary Wilmot
 Charles and Pam Witherell

Sanford Witherell and Margaret
 Camara
 Morgan and Melissa Wolaver
 Karl and Phyllis Wood
 Bruce Woodward
 Robert and Margaret
 Woolmington

Alice L. Wright
 John and Frances Wright
 Charles and Jean Wynn
 Karen and Donald Yaggy
 Mary Yates
 Chris and Tracie Yindra
 Mark Yorra M.D. and Catherine
 Gates C.N.M.
 Stewart and Paula Young
 Neal and Jacqueline Zierler

HONORARY GIFTS

Liz Dana
 Greg Dana

Matt Fargo
 David and Susie
 Nicholson

Regina Haddock
 Radetta Nemcosky

Duncan Rottason
 Holly J. Killary

Gary Salmon
 Maxine L. Garfinkel

MEMORIAL GIFTS

Dot Evans
 Diane Coates
 William and Emily Durbrow
 Dieter Gump
 Lucinda Hamlet
 Peter Huber
 Faith and John Parker
 Patricia O. Parsons
 Brock and Marilyn Richardson
 Peter and Cynthia Seybolt
 Elizabeth and Clyde Smith
 Sallie Soule
 John and Dale Wadhams
 Elizabeth Woods Mike Harris
 Jared Katz

Sara Grayson
 Reid and Jane Grayson

MATCHING GIFTS

Ben & Jerry's
 Google
 IBM Corporation
 Pfizer Foundation
 The Prudential Foundation
 Thomson Reuters
 Unilever

GIFTS IN-KIND

Bagel Depot and Grill
 Ben & Jerry's
Cailie Burns
 Cabot Creamery
 Echo Lake Aquarium and Science
 Center
 Lisa and **Matthew Fargo**
 Calvin Farwell
 Gardener's Supply Co.
Paul Haskell
 Healthy Living Market
 Judd's Wayeeses Farm
 Lake Champlain Shoreline
 Cruises
 Nancy Mead
 Mudgett, Jennett, & Krogh-
 Wisner PC
 Robert and Dorsey Naylor
 Pebble Brook Farm
 Perrywinkle's Fine Jewelry
 Red Hen Baking Co. & Cafe
 Julie Sharon
 Shelburne Museum
 South Burlington Police
 Department
 Lynn Stewart-Parker and Charles
 A. Parker
 Mark and Deborah Sustic
 Taylor Farm
 The Bagel Works
 The Works Bakery Cafe

Vermont Lake Monsters
 White River Partnership

ONLINE AUCTION GIFTS

Absolute Wellness Healing Spa
 Charlotte Albers
 American Meadows
 Tucker Andrews
 Asiana House
 Balloons Over New England
 Big League Hair Cutters
 Bike Recycle
 Billings Farm and Museum
 Birds of Vermont Museum
 Black Bear Inn
 Blue Cat Café
 Bolton Valley
Sam Brakeley
 Brandon Inn
 Bridge Street Hair
 Buds and Roses
 Burlington Parks & Recreation.
Cailie Burns
 Burton Snowboards
 Carved Solutions
 Champlain Leather
 Chandler Music Hall
 City Market
 Clem's Café
 Cobble Creek
 Cochran Ski Area
 John Connell
 Contemporary Dance and Fitness
 Studio
 Cosmos Hair Salon
 Costco
 Craftsbury Outdoor Center
 Daily Chocolate
 Dave Whitcomb's Service Center
 Denny's
 Depot Home and Garden
 Rose Diamond
 Brian Donahue
 Dorset Inn
 Double G Auto
 DR Power
 Eastern Mountain Sports
 Elliot House Bed and Breakfast
 Essex Outlets Cinemas
 Executive Car Wash
 Farmhouse Tap & Grill
 Allison Forrest
 Four Corners of the Earth Deli
Kristin Freeman
 From the Ground Up
 Gardener's Supply
 Gurlington Garage
 Linda Goodspeed
 Great Harvest
 Green Mountain Compost
 Green Mountain Pet and Tack
 Supply
 Green Mountain Rock Climbing
Thomas Hark
 Hey There Cupcake
 Homeport
 Jade Mountain Wellness +
 Acupuncture

THE CAROLINE WADHAMS BENNETT STEWARDSHIP CIRCLE

Estate gifts are of tremendous support to the VYCC. We invite you to join Caroline and the following Bennett Stewardship Circle members in including the VYCC in your estate plans. We are grateful for their support.

Anonymous (3)
 Caroline Wadhams Bennett and Peter Bennett
 Elizabeth Edwards*
 M.D. Emmons*
 Tere and Christopher Gade
 Airie Lindsay*

*Donor deceased

If you are interested in making a planned gift and want to be included in this circle of friends, or if you would like to learn more, please call Breck Knauft, Vice President of Program Development at 802.434.3969 ext. 110.

WITH APPRECIATION...

Jay Peak
Thomas P. Johnson, Jr.
Junior's Downtown
Kaleidoscope Yarns
Killington Mountain
King Arthur Flour
Kiss the Cook
Kittredge
Breck Knauft
Rick and Sarah Knauft
Koto Japanese Steak House
Koval's Coffee
Krin's Bakery
Doctor Kropf, Jr. D.M.D.
Lacey's Carpet

Lake Champlain Chocolates
Lake Champlain Sailing Center
Learning Express
Leonardo's Pizza
Tammy Linde
Little Mule Excavation
Ida Ludlow
Mad River Glen
Magnolia's Bistro
Main Street Barbers
Maple Grove Gift Shop
Mapled Nut Company
Marilyn Gillis
Linda McGinnis and Sam
Carlson
Middlebury Inn
Middlebury Snowbowl
Moe's Southwestern Grill
Montshire Museum
Mary Beth Morrisseau
Mountain Haven Sled Dogs
Mountain Meadow Lodge
Mulligans of Manchester
Lisa Nelson
New England Floor Covering
Emily Nicolai, Nutritionist, MS,
RD, LD
Northwest Technical Center
Northern Lights Lake Champlain
Cruises
Nutty Steph's
Ohana Cabin
Jane Oliver
On the Hill Bed and Breakfast
Otter Creek Bakery
Otter Creek Yoga

Outdoor Gear Exchange
Paddlesurf Champlain
Palace 9
Papa Nick's Restaurant
Paramount Theatre
Ry Parcell
Patricia Griffin, Artistry Matters
Pella Windows
Petra Cliffs
Photo Garden
Pico Mountain
Purinton Christmas Tree Farm
Renaissance Builders
Replay
ReSOURCE
Pam Schirner
Allana Scully
Sean Dye Studio
Select Design
Shearer Chevrolet
Shelburne Campground
Shelburne Vineyard
Silver Maple Editions
Ski and Snowboard Express
Sleepy Dog Kennel
Small Dog Electronics
Sneakers Bistro
Spare Time
Stone Soup
Daryl Storr
Stowe Mountain Resort
Stowe Soaring
Sugarbush
Sweet Flower Designs
Swing Peepers
The Edge, Sport and Fitness
The Essex - Vermont's Culinary
Resort & Spa
The Farm at VYCC
The Flynn Center
The Lone Oak Press
The Skinny Pancake
The Village Porch

**"The VYCC
experience is a lot
of hard work, but
when you're finished
it makes you feel
amazing. It's also
a chance to do
something good for
your community."
Joe, Corps Member**

Therapy Vermont
Thomas Hirchak Company
Toscano
Tradewinds
Vergennes Opera House
Vermont Adventure Tours
Vermont Stage Company
Village Wine and Cheese
Wal-Mart

Washburn's Servicerter
Kevin Wiberg
Wonder Walks
Caroline Woodward
Ron and Jean Woodward
Yankee Tattoo
YES.
Darlene Zeno

PROJECT SPONSORS AND PROGRAM PARTNERS

AmeriCorps
Appalachian Trail Conservancy
Billings Park Commission
Catamount Trail Association
Center for Clean and Clear
Center for Technology Essex
City of Montpelier Parks
Cross Vermont Trail Association
Department of Forests, Parks, &
Recreation
The DREAM Program
EarthWalk Vermont
Environmental Protection
Agency
Federal Highway Administration
Friends of the Winooski River
Green Mountain Audubon
Nature Center
Green Mountain Club
Green Mountain National Forest
Intervale Conservation Nursery
Maple Wind Farm
Marsh-Billings-Rockefeller NHP
Missisquoi National Wildlife
Refuge
Montpelier Parks Department
Moosalamoo Association
Mt. Mansfield Union High
School
National Park Service
Northern Vermont Resource
Conservation and Development
Norwich Land Management
Council
Osprey Hill Farm
Recreational Trails Program
ReSOURCE
Richmond 4th of July Committee
Richmond Land Trust
Rumney Memorial School
Shelburne Paths Committee
Sleepy Hollow Inn, Ski and Bike
Center
Stowe Land Trust
The Big Heavy World
Foundation, Inc.
The Corps Network
The Edge Academy
The Farm Between
The Nature Conservancy
Town of Charlotte
Town of Essex
Town of Jericho
Town of Sharon

Town of Stowe
Town of Wallingford
Town of Williston
Union 32 High School
United States Forest Service
Upper Connecticut River
Mitigation and Enhancement

Fund
US Fish and Wildlife Service
UVM Extension Watershed
Alliance
Valley Cares Inc.
Vermont Agency of
Transportation (VTrans)
Vermont Association of Snow
Travelers
Vermont Department of
Environmental Conservation
Vermont Department of
Environmental Conservation,
Water Quality Division
Vermont Department of Labor
Vermont Division for the Blind
and Visually Impaired
Vermont FoodBank
Vermont Land Trust - King Farm
Vermont Mountain Bike
Association
Vermont Watershed Grants
Waitsfield Conservation
Commission
Wake Robin
White River Partnership
Winooski Natural Resources
Conservation District
Winooski Valley Park District
Woodstock Union High School
Wrightsville Conservation
Commission

*Note: Bold, italicized names
represent VYCC staff or Board
Members*

VOLUNTEERS

Volunteers are an integral part of the VYCC. With their help we are able to accomplish tasks that keep all aspects of the organization operating smoothly.

Last year 164 volunteers completed 1,049 hours of work with the VYCC.

Groups of students, corporate employees, and individuals helped harvest produce, prepare meals for Corps Members, transport crews to work sites, and keep the West Monitor Barn looking beautiful....and this is just a partial list!

The VYCC can accommodate volunteer groups of all sizes, ages, and skills. From gardening and sumac removal, to interior painting and carpentry, there are a lot of project options. If you are interested in volunteering with the VYCC, contact Kelsey Adams at 802.434.3969 ext. 113.

THE HISTORIC WEST MONITOR BARN

Surrounded by four hundred acres of conserved agricultural and forested lands, the West Monitor Barn was originally constructed by the Whitcomb Family in 1903. Renovated by the VYCC in 2005, the barn now serves as the VYCC headquarters for year-round education and job training programs. This unique community venue is also available for weddings, meetings, and events. Interested in learning more about this historic and iconic treasure? For more information, call Kelsey Adams at 802.434.3969 ext. 113.

2012 CALENDAR

SPRING LEADERSHIP CREWS

Saturday, April 21st - Saturday, May 19th

SUMMER START-UP

Friday, June 22nd

SUMMER CONSERVATION SEASON

Saturday, June 23rd - Saturday, August 11th

FALL LEADERSHIP CREWS

Saturday, August 25rd -
Saturday, September 22nd

SCHOOL PROGRAM START UP

Friday, August 31st

ANNUAL MEETING AND DENIM & DIAMONDS

Saturday, September 22nd

ONLINE HOLIDAY AUCTION

Friday, November 23rd -
Sunday, December 16th

2011 HEADQUARTERS STAFF

Lauren Abrami

Youth Development
Coordinator

Tucker Andrews*

Farm Manager

Tim Birmingham

School Program Manager

Cailie Burns*

Development & Events
Manager

Jennifer Charter

Administration & Finance
Coordinator

Libby Copeland*

Administration & Finance
Coordinator

Harry Frank

Vice President of Programs

Kristin Freeman*

Administration & Finance
Manager

Paul Feenan*

Food and Farm Program
Coordinator

Bethany Sargent

Development &
Communication Manager

Thomas Hark*

President

Kate Hilfiker*

Operations Coordinator

Eliza Kenigsberg

Conservation Program
Coordinator

Breck Knauff*

Vice President of Program
Development

Mary McQuiggan

Conservation Program
Coordinator

Abigail Mendenhall

Administration & Finance
Manager

Lisa Nelson*

Conservation Program
Coordinator

Ry Parcell

Conservation Program
Manager

Amanda Payne

Farm Coordinator

Chris Ricker*

Conservation Program
Coordinator

Paul Schmidt*

Vice President of Operations

Pam Schriener*

Business Enterprise Program
Coordinator

Aaron Thurston*

Conservation Program
Manager

Keegan Tierney*

Operations Director

Don Bicknell*

Volunteer Extraordinaire

Note: Asterisk () represents
current VYCC Headquarters staff*

PRINTING: Stillwater Graphics

DESIGN AND EDITING: Cailie
Burns, Thomas Hark, Breck Knauff,
and Paul Schmidt

PHOTO CREDITS: Christian Arthur
Photography, Page 6; Craig
Paulson Photography, Page 23

Printed using soy-based inks on
paper that
contains 100%
post-consumer
waste.

West Monitor Barn

1949 East Main Street, Richmond, VT 05477

Tel: 802.434.3969 / Fax: 802.434.3985 / info@vycc.org

www.vycc.org

**VERMONT
YOUTH
CONSERVATION
CORPS**

1949 EAST MAIN STREET RICHMOND, VT 05477
TEL: 802.434.3969 / FAX: 802.434.3985
WWW.VYCC.ORG

TEACHING INDIVIDUALS TO TAKE PERSONAL RESPONSIBILITY FOR ALL THEIR ACTIONS

