

**VERMONT
YOUTH
CONSERVATION
CORPS**

FROM OUR BOARD CHAIR

VYCC brings out the best in young adults. Our crews start out as strangers and come together in lasting and powerful ways. They face many challenges – bugs, rain, mud, strong personalities, and long days. But, they stick with it, developing qualities in themselves they never knew existed, and our communities are all the stronger.

The strength of VYCC lies in our ability to offer young people a chance to serve and improve Vermont while achieving other objectives: education and training, employment and teamwork skills, and developing individual responsibility and personal leadership skills. VYCC is smart, we get multiple outcomes on the same dollar.

The importance of VYCC programs is magnified when we recognize that far too many of our young people face barriers to success: poverty, difficulty finding work, high costs of education, learning disabilities and personal challenges, and difficulty connecting with one's own local community. VYCC helps young people overcome these barriers.

Our vision is to have VYCC crews in every Vermont community, making the VYCC experience accessible to all. Let's give young people the opportunity to serve. Let's ensure we create innovative ways for them to learn. And, let's invest in young people as a smart strategy to make our communities healthier, more resilient, and brimming with opportunity.

Thank you for all you do for our youth, lands, waterways, and communities.

A handwritten signature in black ink that reads "Jim Feinson". The signature is written in a cursive, flowing style.

Jim Feinson,
Board Chair

FROM OUR EXECUTIVE DIRECTOR

Have you ever visited a VYCC crew? Please consider this a formal invitation! It's an adventure, and it's always inspiring. With nothing but ingenuity, hand tools, and a lot of teamwork our crews accomplish the seemingly impossible. They move huge rocks through the forest, they turn the tiniest of seeds into thousands of pounds of food for neighbors in need, and they reduce the amount of phosphorous choking our waters.

The challenge – and opportunity – is to expand our offerings to more young people. We must also ensure the experience is as lasting, profound, and relevant as possible in an ever-changing world.

New partnerships in Dorset, Newport, Williston, Burlington, and South Burlington offer local youth meaningful employment and a chance to make a difference in their hometowns. We're diversifying work projects to deepen learning outcomes and increase our conservation impact. For example, Corps Members will provide 35 weeks of labor on watershed improvement projects in 2017. The Farm at VYCC is also growing – Corps Members will work and learn on multiple farms, making the Health Care Share available to Vermonters through four regional medical centers this summer.

This report tells the stories of young adults who've learned much, highlights the work of our crews, and of course, thanks the many generous people (you!) who invest in VYCC.

I look forward to hearing from you, and I do hope you'll consider visiting a VYCC crew this year. They've been hard at work since early April!

Warmly,

Breck Knauft, Executive Director

CORPS MEMBERS: A SLICE OF VERMONT'S DIVERSE YOUTH

We seek to make the VYCC experience possible for all Vermont youth, and offer progressively challenging learning experiences for an increasingly diverse range of youth and young adults.

Community-based crews are designed for 15-19 year-old youth seeking their first work experience. A partnership with the Vermont Division of Vocational Rehabilitation helps us enroll youth who face academic and vocational challenges.

Skills:

Needed for Hire

Achieved at Completion

Like Community Crews, Residential Crews require no prior experience, and are open to youth, ages 16-24. Residential experiences help participants build independent living skills and are often a young person's first opportunity to live outdoors for an extended time. Those seeking to hone leadership and technical skills can enroll in longer residential crews, many of which offer AmeriCorps service positions and focus on specific skill sets, such as carpentry, forest management, or agriculture.

Young adults (age 20+) who have leadership and technical skills can push themselves even further by becoming a Crew Leader.

In 2016, VYCC Served 291 Youth on 26 Crews:

Conservation ■ ■ Farm

11 Community Crews : 4-8 weeks

7 Residential Crews: 4-8 weeks

8 Residential Crews: 8-12 weeks

LEARNING THROUGH RELATIONSHIPS

Strong relationships are essential for youth to build confidence, interpersonal skills, self-control, openness to new experiences, and a belief that together, groups of people accomplish more than individuals. The VYCC experience is built on relationships with peers, Crew Leaders, project sponsors, and community members.

The following reflections from Corps Members illustrate four elements of developmental relationships. Selections represent learning across VYCC's spectrum of age, gender, and skill and ability levels.

Members of the Richmond farm crew wash and pack lettuce for VYCC's Health Care Share, feeding food-insecure Vermont families since 2012.

Sharing Power: Crew Leaders entrust their crew with planning, decision-making, and problem solving. This teaches youth that trust, collaboration, and listening go both ways, and lead to the best outcomes.

"At VYCC I learned how to work well with people my age. **I learned responsibility and leadership skills.** I was put into positions where I would have to be a leader. I was given the responsibility of keeping control of a group and solving problems."

– Matthew, Conservation Crew

Peter Jensen, a career trail builder affectionately called the "rock whisperer," trains Corps Members on proper use of rock bars.

"VYCC helped me learn to meet someone halfway and **compromise on a strategy.** I have learned it is possible to get on the same page as someone who has a totally different idea, it may just require patience or creative problem solving." – Beth, Conservation Crew

LEARNING THROUGH RELATIONSHIPS

Providing Support: VYCC culture encourages crews to build open, communicative, positive, helpful communities. Corps Members learn how and when to ask for help, as well as how to support their fellow crewmates. Crew Leaders, VYCC staff, and project sponsors are catalysts for learning and mentorship that compliment Corps Members' interdependence on one another.

"My Crew Leaders were especially helpful with trying to help me break out of my shell by getting me to voice my opinion more. The environment was amazing because **everyone was open and respectful towards each person's individuality.** I'm glad I joined this crew because I have made great friends and lasting memories."
– Jenna, Conservation Crew

Jake, Will, and Blair led crews on the Farm through hot days and heavy rains. They learned to keep one another's spirits up.

"I learned to be confident in my relationships and be proactive about my dreams. I have been **inspired by my crew mates and leaders to pursue what I want out of life.** Talking about our futures and reading WoRD articles helped me discover my passions." – Leila, Conservation Crew

All Crews Learn...

"Coming together is a beginning.
Keeping together is progress.
Working together is success."
-Henry Ford

Richmond Farm Crew after a wet and muddy day in the fields harvesting carrots. These and other crops are processed and packaged on site, then distributed to food-insecure Vermont families through medical centers.

LEARNING THROUGH RELATIONSHIPS

Expressing Care: VYCC trains Crew Leaders to identify the group development stages of "forming, storming, norming, and performing," then facilitate activities to move the crew forward in its development. Corps Members learn that an effective crew is one in which all members are valued and successful.

"Because of VYCC, I'm **not so shy to talk to new people**. We all work together [at VYCC]. We all help each other working on the Health Care Share." – Kayla, Farm Crew

Sienna, Erin, and DJ pass around a young chick on the Richmond Farm. Youth take responsibility caring for livestock in an environmentally conscious manner.

"I feel confident that I can grow to enjoy any group of people I spend time with. I have become less scared to try new things even if I'm afraid of being embarrassed. I've also realized that I don't need to be the technical "leader" to be a role model. Being the oldest member helped me to push myself to always work hard and show a good attitude."

– Kristy, Conservation Crew

Crews quickly move beyond "norming" to form close knit groups. "Bigger Sandwich, Smaller Family" ... a favorite saying of our AmeriCorps crew led by Mike Caretto-Anderson. Working in Bomoseen State Park, the crew constructed boardwalks to mitigate trail erosion in heavily trafficed areas.

LEARNING THROUGH RELATIONSHIPS

Growing Through Challenges, Expanding Possibilities: Corps Members tackle challenging projects and learn to stretch themselves in ways that are not always comfortable. They gain exposure to new ideas and possibilities by meeting a range of professionals and peers from diverse backgrounds.

"At VYCC I have grown to like group tasks because things get done quicker than if I did them alone. My fear of groups has gone down due to the atmosphere and Crew Leaders creating a place that I want to be. Working with people who I may not get along with all the time **taught me to stay positive.**" – Erin, Farm Crew

Michael and Dan level rough-cut hemlock stringers for a footbridge at Bomoseen State Park.

"Since joining VYCC I feel **bursting with motivation**. I can feel my muscles again, and am in tune with what being healthy feels like. This change was all thanks to the regimen, manual labor, and **focus on personal responsibility** that is unique to VYCC. I will continue to pursue a healthy lifestyle by emulating the workday at VYCC. Early mornings, regular exercise, healthier eating, and a focus to work hard and play hard are what best help me grow, and **I intend to keep what I received at VYCC.**" – Bailey, Conservation Crew

Cianna working on the farm to plant vegetables for the Health Care Share.

A SEASON IN PHOTOS

LEARNING BY DOING

VYCC seeks to become the primary youth labor source in Vermont for working lands conservation – forestry, watershed management, sustainable agriculture, and trails. Every Corps Member takes on challenges to make a difference and learn something new. Here is what they accomplished in 2016:

- Built/improved **63 miles** of trail
- Built **20** stone staircases, **8** boardwalks, and **8** bridges
- Placed **364 stepping stones**
- Planted **2,050 trees**
- Removed over **50 acres** of invasive species
- Grew and harvested **118,000 pounds** of vegetables
- Gleaned **4,800 pounds** of food
- Raised **1,000 chickens**
- Provided a season's worth of fresh vegetables and poultry to **475** food-insecure Vermont families, totaling **1,900 individuals** in 4 counties

2016 Project Sites

Conservation Farm

Cleaner Water

We seek to ensure all Corps Members understand the statewide and multi-generational challenge of restoring the health of our waterways. Nearly every conservation crew completed projects that improve the health of Vermont's watersheds. For example, the Barre Community Crew improved class IV roads in Barre and Moretown, rebuilding drainage structures to limit runoff and phosphorous input. This crew of teens learned to install culvert headwalls, wingwalls, rock aprons, and check dams.

The Barre Community Crew improved drainage structures on Stage Coach Road, which will contribute to a healthier Winooski River watershed and Lake Champlain. Drainage structures are key to preventing unwanted runoff from roads.

LEARNING BY DOING

State Parks and Forests

Crews working for the Department of Forests, Parks & Recreation completed high-priority projects throughout the state. Corps Members gained trailbuilding skills at Bomoseen, Gifford Woods, Grand Isle, Knight Point, and Mount Ascutney State Parks, and at Okemo and Molly Stark State Forests. Two crews gained extensive carpentry skills through designing and building composting toilets, decks, and retaining walls at Green River and Waterbury Reservoirs, Little River State Park, Kettle Pond, and Ricker Pond. Others learned to assess trail conditions and record trail data (GIS mapping) at Elmore, Holbrook, and Mount Ascutney State Parks.

Community Projects

Community-based crews are catalysts for youth to become active members of their own community. In 2016, VYCC fielded community crews in seven communities. A few highlights include new and improved trails in Bethel's Branliere Forest, Brattleboro's Retreat Farm, Barre's Granite Museum, Saint Albans' Aldis Hill Park, Dorset's Town Forest and South Burlington's Wheeler and Red Rocks Parks. Many thanks to high school age youth from these communities who accepted the challenge of a 2016 VYCC community crew!

Kim Kowanko shared reflections on her son Chris' experience:

“ He had worked harder than he ever had in his life and he loved every minute of it. He got to meet local leaders and benefactors while doing meaningful and positive work for the community. The respect that he felt from them repaired his confidence and reminded him that everyone can make a positive difference. He runs into these leaders often. They are his friends and advocates and he sees now that we, his parents, are too. Our communication and trust has grown exponentially. He takes his friends to the site and is proud to show them the conservation work he did.”

Admiring the work of the Dorset crew, atop a newly constructed retaining wall at Owl's Head Town Forest.

Stronger Food Systems

VYCC's Food and Farm Program harnesses the collective power of youth, Vermont's local food movement, and public health to alleviate food insecurity. The Health Care Share helped 475 families who are food-insecure and/or experience diet-related illness. Corps Members from Chittenden, Washington, and Rutland counties grew, harvested, and gleaned vegetables at VYCC and partner farms. They delivered 118,000 pounds of produce to medical center partners, who distributed weekly shares – similar to a CSA – to patients who cannot otherwise afford locally grown food.

Youth raised and processed nearly 1,000 chickens for local distribution in 2016.

Member families received 12 weekly shares of produce as well as two pasture-raised chickens. Two hundred families received fall shares and holiday harvest baskets, enabling them to enjoy farm-fresh food from July into December. Health Care Shares were delivered to Burlington, Colchester, South Burlington, Barre, Berlin, Duxbury, Montpelier, Northfield, Plainfield, Richmond, Winooski, and Rutland. Enrolled youth also completed personal nutrition and cooking classes using the food they grew.

National Parks and Forests

Crews completed 3,400 hours of hard work improving trails and campgrounds throughout the Green Mountain National Forest. Marsh Billings Rockefeller National Historical Park, including nearby Faulkner trail, features improved trails and new benches. Crews completed these projects under the guidance of two outstanding partners who are committed to training and inspiring the next generation of environmental stewards: the US Forest Service and

the National Parks Service. Involvement from these agencies' staff ensured Corps Members learned the importance of their projects and our public lands, and exposed Corps Members to careers in conservation.

Two crews worked with the National Park Service and the Faulkner Trust to improve the Faulkner Trail in Woodstock, including resurfacing this 4,000-foot section of universally accessible trail.

LEARNING BY DOING

Ski Trails

For the first time in history, the US Forest Service has cleared forest specifically for backcountry skiing. At Brandon Gap, crews created thousands of feet of skiable terrain. At both ends of the Catamount Trail's Section 17, between Lincoln Gap and the Bridges Trail, AmeriCorps crews created a wider, drier, cleaner trail and eliminated unsanctioned trails. High-school age youth from Barre cleared a corridor and built 30 new waterbars using stone, timber, and earth along eroded and wet sections of Bolton Valley Backcountry, now part of Mount Mansfield State Forest.

Crew Members celebrate Ben's birthday after a long days work on the Catamount Trail.

Also at Bolton, a crew assessed 30 miles of ski trail and suggested maintenance and repair actions to the State. Partners in these projects included the Catamount Trail Association, Rochester/Randolph Area Sports Trails Alliance (RASTA), Friends of Bolton Valley Nordic and Backcountry, and Vermont Department of Forests, Parks & Recreation.

On the Long Trail

Maintaining the 273-mile Long Trail is critical for Vermont's outdoor recreation economy, and for protecting the habitat it passes through. VYCC crews completed 17 weeks of work on the Long Trail in 2016. At the Massachusetts border, Corps Members dug 214 large stones into the trail to create a drier and more durable surface. There are nine new stone staircases in Shrewsbury and Clarendon Gorge, and three in Bolton. Completion of these projects required mastery of workplace safety, communication, and teamwork. In addition, Corps Members, many of whom have never camped before, learned to enjoy living in remote settings.

Will and Emily use rock bars to build several staircases and retaining walls on sections of the Long Trail.

PAST AND FUTURE SUCCESS

When Christa Finnern and Keegan Tierney first came to VYCC decades ago, they were young professionals looking for service opportunities. Boy did they ever make a difference! They were a powerful team – Christa as Conservation Program Director and Keegan as Conservation Operations Director.

Over 14 years, they led crews, managed parks, and directed programs. They have enriched the culture and history of VYCC, and have had a deep and lasting impact on hundreds of people. Like many

VYCC alumni, they are taking lessons learned at VYCC and are now serving and strengthening their community here in Vermont. Christa is the Communications Coordinator at Common Ground Center and Keegan is the lead builder at Hillview Design. And, lucky for us, they continue to advise and support VYCC!

Are you an alum making a difference in your community?

We'd love to hear your story.

Send a message to our Facebook page [@thevycc](#) or fill out our **alumni** form at vycc.org/alumni.

GIVING WITH INTENTION AND DISCERNMENT

Youth and conservation - what better combination for a legacy gift in Vermont! In an age of dramatic inequality across a range of social indices, with a dire need to build patterns of sustainable living, we are delighted to support VYCC, an organization that mirrors our values and concerns. Empowering youth and young adults in their growth toward independence and interdependence, learning leadership skills and the importance of hard work, is a fabulous way to nurture and grow a future of promise and hope.

Though somewhat casual in our annual giving, the process of formalizing our long-term giving felt different. It required more intention and discernment. **We emerged feeling confident and joyful that our legacy gifts, especially to VYCC, will contribute toward the building of a more just and hope-filled world.**

-Will Saunders and Julie Draper

VYCC would like to express our deepest gratitude for Will and Julie's support.

Explore the option of making a Legacy Gift by reaching out to breck.knauft@vycc.org

WHAT'S NEW?

Spread The VYCC Message and Get Even More Involved!

VYCC has a new fresh look!

Visit our new website

www.vycc.org

Make a gift /support

Rent the barn /about

Meet 2016 crews /alumni

Join the conversation!

@thevycc

#thevycc

Show your support for VYCC by wearing a t-shirt or trucker hat, or slapping a bumper sticker on your ride! Available for purchase at

www.vycc.org/shop

Volunteer side-by-side with Corps Members on our farm:

Contact

emma.homans@vycc.org

VYCC accepts applications on a rolling basis, starting in January. Encourage the youth you know to learn more and apply at

www.vycc.org/join.

When you see teams of youth in green uniform shirts across the state, say hello! And be sure to check out our new wrapped trailers.

PROJECT PARTNERS

We are proud to complete educational fee-for-service projects in partnership with the following organizations:

AmeriCorps

Appalachian Trail Conservancy

Army Corps of Engineers

Barre Granite Museum

Bennington County Conservation District

Blue Ridge Parkway

Cape Hatteras National Seashore

Catamount Trail Association

Central Vermont Medical Center

Champlain Valley Farmer Coalition

City of South Burlington

Coastal Land Trust

Conservation Trust for North Carolina

Ellerbe Creek Watershed Association

Faulkner Trust

Friends of Bolton Valley Nordic and Backcountry

Green Mountain and Finger Lakes National Forests

Green Mountain Club

Green Mountain Farm Direct

Green Mountain Power

Hunger Free Vermont

Jericho Settlers Farm

Lake Iroquois Recreation District

Lexington School and Center for the Deaf

Marsh Billings Rockefeller National Historical Park

Mecklenburg County

Mount Mansfield Union High School

National Park Service

NOEA-VT

North Country Hospital

Northwoods Stewardship Center

Our Community Cares Camp

Public Lands Corps

Retreat Farm in Brattleboro

ReSOURCE

Richmond Family Medicine

Salvation Farms

SerVermont

Smokey House

Southwestern Vermont Medical Center

Tar River Land Conservancy

The Corps Network

The Nature Conservancy, Vermont Chapter

Town of Barre

Town of Bethel

Town of Dorset

Town of Grand Isle

Town of Jay

Town of Moretown

Town of St. Albans

Town of Williston

Triangle Land Conservancy

US Army Corps of Engineers

US Forest Service

UVM Medical Center

Uwharrie National Forest

Vermont Agency of Transportation

Vermont Community Garden Network

Vermont Division for the Blind and Visually Impaired

Vermont Department of Environmental Conservation

Vermont Department of Forests, Parks & Recreation

Vermont Division of Vocational Rehabilitation

Vermont Farmers Food Center

Vermont Farm to Plate Network

Vermont Foodbank

Vermont Gleaning Collective

Vermont Technical College

Vermont Vegetable & Berry Growers Association

White River Partnership

Winooski High School

Winooski Valley Park District

ANNUAL OPERATING BUDGET

Summary of Revenues*

Annual Fund	\$976,575
Education and Training	\$381,871
Fee for Service	\$1,331,379
Rentals and Direct Sales	\$116,585
Miscellaneous	\$33,042
Total Revenues	\$2,839,452

*Unaudited figures as of 4/1/17

Conservation Crews, Vermont	\$1,043,557
Conservation Crews, North Carolina	\$305,281
Food and Farm Program	\$473,835
Outreach and Development	\$198,236
Shared Services	\$437,475
High School Leadership	\$41,066
Land and Facility	\$189,522

Total Expenses \$2,688,971

Summary of Expenses

IN-KIND AND AUCTION DONORS

99 Restaurants
Alla Vita
American Flatbread
Anika Cartterfield
AroMed Aromatherapy
Bagitos Bagels
Barkeaters
Bennington Bookshop
Bernie's Restaurant
Big Agnes
Billings Farm & Museum
Black Diamond
BNY Mellon
Bolton Valley
Brandon Inn
Bridge Street Hair
Burlington Bagel Bakery
Burlington Parks and Recreation
Cabot Cheese
Capital Kitchen
Capitol Stationers
Casella
Catbird Studio
Champlain Leather
Chill Vermont Gelato
City Market
Coffee Corner
Commodores Inn
Community Sailing Center
Contemporary Dance and Fitness Studio
Corky Fusco
Craft Beer Cellar
Craftbury Outdoor Center
Dan Freeman's Leatherworks
Danforth Pewter

Darkside Snowboards
Darn Tough
Delish Montpelier Sweet Shop
Evolution Yoga
Fairbanks Museum
Fire & Ice
Fleet Feet Sports
Folino's Wood Fired Pizza
Fusco Family
Gadue's Dry Cleaning
Gardener's Supply
George and Judy Russell
Global Gifts
Global Pathways Jewelry
Goretex
Greater Burlington YMCA
Green Mountain Compost
Green Mountain Inn
Gringo Jack's
Guitar Sam
Gus' Tobacco Shop
Handy's Service Center
Hannaford Supermarkets
Hermitage Club
Honey Stinger
J. Langdon
Jackie Bishop
Jay Peak Resort
Katie's Jewels
Killington Resort & Pico Mountain
Kingdom Trails
Knapps
Rich and Sarah Knauft
Kris Roberts
Leunig's Bistro

Local Motion
Lotus Lodge Inn
Mad River Glen
Madison Brewing
Mann and Machine
Maple Grove Farms of Vermont
Martone's Market
Mirabelle's
Montgomery Adventures
Mount Snow
Mountain Meadows Lodge
MSR
Mulligans
Myer's Bagels
Native
New England Maple Museum
Nick Prechel
Northern Lights Rock & Ice
Norwich University Kreitzberg Arena
Nutty Steph's
Old Stagecoach Inn
Olive Garden
Our House
Outdoor Gear Exchange
Papa McKee's Pizzeria
Papa Nick's Restaurant
Penny Cluse Café
Peter Riley Piano Works
Petra Cliffs
Piecasso
Prohibition Pig
Pulcinella's
Pyramid Holistic Wellness Center
Rachel Cowan Yoga
Ramunto's Bennington

Red Hen Baking Co.
Richmond Home Supply
rk Miles
Robin Ratazzi
Rutland Area Food Co-op
Sabai Sabai Thai Cuisine
Salaam Boutique
Sarducci's Restaurant and Bar
Scout & Company
Shelburne Farms
Shen Willows Wellness
Ski Rack
Sleepy Hollow Inn
Small Dog Electronics
Smugglers' Notch
Sneakers Bistro
Snowmobile Vermont
Stowe Mountain Resort
Stowe Soaring, LLC
Sugar & Spice
Sweet Simone's
The Blue Stone
The Edge
The Farmhouse Group
The Flynn Center for the Performing Arts
The Inn at Long Trail
The Inn on the Green
The Middlebury Inn
The Mountain Goat
The Quirky Pet
The Reservoir
The Skinny Pancake
The Trapp Family Lodge
The Vermont Country Store
The Vermont Truffle Company

The Village Chocolate Shoppe
Timco Jewelers and Goldsmiths
Tiny Thai
Toscano Café
Tradewinds
Turn it Forward
UMIAK
Valley View Saloon
Vermont Marble Museum
Vermont Tap House
Von Bargaen's
Whistlepig Whiskey
WND & WVS
Wonder Walks
Wonderfeet Kids' Museum
Woodbury Mountain Toys
Wyatt Vargas
Yankee Tattoo
Yarn
Yesterday Design/Build School
Zabby & Elf's Stone Soup

Special Thanks to
all of our **auction**
bidders who raised a
collective **\$15,657** for
VFCC!

2016 LEADERSHIP GIVING

VYCC's continued success would not be possible without the leadership and generosity of the following donors who made significant investments in our organization and programs in 2016:

\$20,000 or more

Anonymous (2)
Canaday Family Charitable Trust
GDS Legacy Foundation
George W. Mergens Foundation
High Meadows Fund
Jane's Trust
Johnson Family Foundation
Lookout Foundation
Lucius & Eva Eastman Fund
Lyman Orton & Janice Izzì
Sid and Cecelia Lance Family Foundation
The Estate of David Babbott
University of Vermont Medical Center

\$5,000-19,999

Alison Lockwood
Amy E. Tarrant Foundation
Bay and Paul Foundation
Davis Conservation Foundation
Elizabeth Steele
Fanny Allen Corporation
The Gannett Family
George and Judy Russell
Harvey L. Miller Family
Foundation
Hunger Mountain Co-op
Jack and Dorothy Byrne
Foundation
Jerry Greenfield
Katherine B. Arthaud
The Kelsey Trust
Lake Champlain Basin Program
Lintilhac Foundation
Mitch and Kim Fleischer
The Morris and Bessie Altman
Foundation
New Visions Foundation
Paul Kendall and Sharon Rives
Robert L. Crowell Charitable
Fund
Ron Miller
Serena Foundation
The Vermont Women's Fund
Will and Lynette Raap
Windham Foundation, Inc.
Winthrop H. Smith Family
Foundation

Names of **Board Members** have been **bolded**.

Names of *Sustaining Donors* have been *italicized*.

\$1,000-4,999

Meredith Babbott

Peter Bennett and Caroline

Wadhams Bennett

John C. Broughton

Burlington Sunrise Rotary
Club

Central Vermont Medical
Center

Judith A. Churchill

Cope & Associates, Inc.

Richard and Bonnie Darby

Alma Gibbs Donchian
Foundation

Barbara E. Fargo

Matthew and Lisa Fargo

James and Lyn Feinson

Frances Foster

Liz and James Foster

Judy Geer and Richard

Dreissigacker

Valerie Graham

Irene and Jeffrey Horbar

International Paper
Foundation

Jonathan and Amy Jamieson

Asa Johnson

Gay & Lesbian Fund of
Vermont

Carolyn Lorenz-Greenberg
and Matthew Greenberg

David S. Martin

Isabella and Peter Martin

Marion Mueller

James and Elizabeth Murphy

Kathleen A. Murray and
Laurence F. Pulgram

The Prentice Foundation, Inc.

James E. Robison Foundation

William Saunders and

Julie Draper

Walter A. Scott

Allison and Jeffrey Vigne

John Wilson

Jean Woodward

Congratulations Thomas!

2017 Corps Network Legacy Achievement
Award Winner

In 1985, with a one-dollar appropriation from the Vermont State Legislature, the Vermont Youth Conservation Corps (VYCC) was founded as a program of the Vermont Department of Forests, Parks & Recreation. Mr. Hark was hired to be the fledgling organization's Program Chief. He led with the firm belief that all people, regardless of background or experience, have the ability to make a difference in the world around them...

Read the full article at vycc.org/news-events

2016 ANNUAL GIVING

VYCC and US Forest Service
Serve Deaf Youth, Win Public
Lands Alliance Award

In 2016, VYCC and the USFS expanded their partnership to offer programming to youth who are Deaf and/or hard of hearing through a collaboration with the Lexington School for the Deaf in Queens, NY.

\$250-999

Anonymous (4)
Mary and Jim Adelstein
David and Jennifer Adsit
Judd Allen
Patricia and Bill Alley
Liora Alschuler
Ascutney Trails
Association
Maria Aveni
Donald and Irene Ballas
Katherine and Albert
Borne
Mark and Joan Brown
Alan E. Calfee
Joan H. Carney
Paul and Amy Chervin
Tom Clavelle and
Wendy Seville
Robin and Robert
Coleburn
Paul Frank + Collins

Carol Conard
Carol S. Cone
Anne Cramer
Nicholas Deane
William J. Delorenzi
Donald J. Dewees
Pamela Duprey Perry
John and Heather
Dwight
Stan and Marsha
Faryniarz
Rich and Jenny First
M. Teena and Richard
Flood
Marcia and Bruce Fowle
Joe and Renae Fusco
Joan and Reginald
Gignoux
Prospero Gogo and
Amy Lilly
Price Chopper's Golub
Foundation

James and Marilyn
Hand
Carl and Carlanne
Herzog
Fred Hutchins
Catherine and Jed
Kalkstein
H. Prabhakar and
Nirmala Kamath
Fred Lager
Mark and Lisa
Lagerquist
Priscilla J. Kimberly
and Jerry J. Lasky
Andrea and Mark
Letorney
Nancy Lothian and
Penny Lowery
David Marvin
Benjamin and Anne
Mason

**Linda McGinnis and Sam
Carlson**

GINNY McGRATH

HARRIETTE A. MERRILL

ELISE AND ROBERT MILLS

JOHN AND PENNY MOORE

BATES & MURRAY, INC.

NEW ENGLAND FEDERAL

CREDIT UNION

ONION RIVER SPORTS, INC.

GAIL OSHERENKO

DAN AND MARY PATCH

PETER AND PATRICIA POST

ELISABETH W. RUSSELL

MILTON RUSSELL

MARK AND SUZANNAH

SCHROEDER

LEIGH SEDDON AND ANN

ASPELL

BRENDA SIROVICH

NICHOLAS A. SKINNER

Michael Snyder

John & Marilyn Sowles

DAVID STOLL AND ELIZABETH

SUTTON

GAYE SYMINGTON AND

CHUCK LACY

THE POWELL FAMILY

CHARITABLE TRUST

GREG VOORHEIS

CHIP AND CORINNE

WADHAMS

CHERYL WILFONG

R. L. WILSON

ROBERT AND MARGARET

WOOLMINGTON

CHRIS AND TRACIE YINDRA

THOMAS W. YURISTA

In Honor or Memorium in 2016 **In Honor Of**

Birthday Gift in honor of Eleanor Messier
Bonnie Douglas

Gina Haddock
Radetta Nemcosky

In celebration of Paul and Cae!
Jesse Pyles

Russel Tinkham
James Whiting

Jackson Penfield Cyr
Charles Cyr

Thomas Hark
John Zaber and Farley A Brown

John A. Osmond
Christine M. Osmond

Linda McGinnis
Samuel Carlson

In Memory of

Donald Lewis
Carol Lewis

My Father James S. Mclean CCC Richmond, VT 1930s
Theresa M. Robbins

David Conard
Katherine Emerson Davis & Keith McCrae

2016 ANNUAL GIVING

\$100-249

Anonymous (5)
Susan and Jerry Adams
Susan Bliss Alden
Charles M. Ams, III
John Arnesen
Chris and Deanna Bailey
Lucinda Bailey and Rick Weingarten
Gary L. Baker
Christine Barnes
Charlotte Belser
The Benevity Community Impact Fund
Jeffrey Bernstein and Stacey Cushner
Jody and Rick Biddle
J. Mark Billian & Anne Brin
Grace Billings
Sharon and Timothy Bisson
Mary Wales Blanton
Dean Bloch and Valerie Wilkins
Derek and Catherine Boothby
Darby Bradley
Jessie and Jeffrey Bradley
Alice Brown and Andrew McClellan
Ralph and Lenore Budd

John Burgess
Henry Buseti and Dee Reeever
Rita M. Calkins
David Caplan
Eugene and Jean Ceglowski
Nancy L. Chapman
John and Nancy Chard
James A. Charron
David and Dorothy Cheever
Allen and Carol Cherin
William and Priscilla Chester
Nancy Chickering and Kristopher Hammer
George Clark
Robert and Kathryn Clark
Robert B. Coates
Melissa Cohen
Antoinette and Anthony Colletti
John and Polly Connell
Frederick M. Coonradt
Kenneth and Donavee Copenhaver
Claiborne Coyle
Alice and Dale Critchlow
Jackie E. Cruickshanks
Rolf Diamant and Nora J. Mitchell
John and Alida Dinklage
Thomas and Patricia Disilvio
Mark C. Dobson

Cinda Donton
Sherry and John Dudley
Sarah Duval
William and Pam Eddy
Thomas Egan
Bradford and Eileen Elliott
E. Stanley Emery
Mark English
Sylvia H. Ewerts
Jonathan and Louise Fairbank
Stephen L. Ferber
Peter and Nancy Fisk
Virginia and Richard Freeman
Virginia F. Freeman
Milton and Carolyn Frye
Heather and Dave Furman
Lyn and Robert Gaffney
Naomi and Brian Galimidi
Galvin G. Gall
Jennifer Garber and Donald Brown
Maxine L. Garfinkel
Saralinda L. Gebo
Emily and John Gennari
Barbara Burroughs and Joel Goldberg
Amy Golodetz and Gregory Leech
Stephen Gould
Donald Graham and Carol Barr

Ruth Grandy
Robert Hagen and Kathy Astrauckus
Rheba and John Haley
Tony and Cyndy Hall
Natalie Hall
Mark Halverson and Edee Edwards
Robert Halverson
Eric H. Hanson
Robert and Karin Hardy
Geordie and Suzanne Heller
Randy and Karen Hesse
Jesse and Bonnie Hills
David and Kathy Hooke
William and Gertrude Horridge
Mark Hoskin and Denise Kilduff
Katharine and David Hutchinson
Nancy Wayne Jaffe
Mary Louise Johnson
Jane Johnston
Gerard and Emily Jones
Peter Jones and Therese Donovan
James and Norma Jung
Peter and Elizabeth Keenan
David and Wilma Kelley
Judith and Linus Kinner
Stanley A. Knapp
Breck Knauft and Margaret Fowle
Lisa and Bill Koelewyn

Ed and Dona Koenemann
Chris and Gloria Krahn
Ronald and Anita Krauth
William and Sandra Kuehn
John and Claudia Lamperti
Sven Lapiner
Guy and Nadia Leadbetter
Carolyn Leighton
Philip and Susan Lincoln
Joanna and Norwood Long
Thomas and Julie Longstreth
Donna and Kevin Lord
Theodore Lyman and
Virginia Clark
Michael Manahan
James McCabe and Laurie Ling
Martha D. McDaniel M.D.
and Stephen Plume M.D.
J. Bishop and Betty McGill
Nadia McIntosh
Timothy and Betty Jane McKay
Stewart and Sheila McLean
Robert and Beverly McMullin
Marilyn McQuaide &
Thomas G. Freiberger
Frederick Mecke and
Carol Doerflein
Robert and Louise Messner
Ellen Miles

Eric Miller and Brooke Herndon
Sarah I. Miller
Wendy and Robert Morgan
Aimee Motta and Joe Perella
Laurene Mraz-Peterson
Scott and Cheryl Mullins
James and Kathy Murray
John and Helen Newton
Nancy and Robert Noble
Thomas Noble
Rollin and Margo Norris
Northfield United Methodist Ch.
Anne Oakes
Michael and Susan O'Brien
Sharon O'Neill
Ann G. Ottaviano
Bill and Emma Parcell
Faith J. Parker
Ellen and James Parrish
Ruth Partridge
Bonnie and Brian Pease
Richard and Marjorie Petit
Lucia Port
Michael and Marcia Pressey
Michael W. Priestley
Quechee Garden Club
Donna Quinlan
Joanna Rankin and Mary Fillmore
John and Patti Reid

Mark P. Renson
Hira and Solon Rhode
Molly Rideout and Chuck Hulse
Susan Ritz
Donald S. Robinson
Jane Roeder
Carl and Debra Runge
David and Meri Ann Saddlemire
Robert Sartini
Lisa Schamberg and
Patrick Robins
Buzz and Betsy Schmidt
Katherine and Bill Schubart
John and Nancy Schullinger
John and Suzanne Schwarz
Laura B. Scott and Nick Orm
Craig Scribner
Cynthia Seybolt
Robert and Anne Shapiro
Amy Sherman
Paul Shriver and Paulette Staats
Thomas W. Smith and
Anne McMenamin
Elizabeth Stabler
John C. Stewart
Byron and Lee Stookey
Stowe Maple Products
Loren and Olivia Olson Strong
Orly Yadin and Bob Summers

James C. Thomas
Morris and Martha Tucker
Jennifer and Robert Turner
Frances Uptegrove
Monica Urquhart and Eric
Obeldobel
David J. Usher
Barth and Elizabeth Vander Els
Carol Anne Vassar
Kate Villa
Thomas and Katharine Villars
Alan and Margery Walker
Harry and Virginia Waltner
Jim and Jennell Watson
Barry and Elsa Waxman
Thomas and Barbara Weakley
Scott and Kathy Weaver
Harris and Eleanor Webster
John P. Wesley
Weybridge Congregational Ch.
Barbara M. White
Maureen White
James Wick
David Wilber
Morgan and Melissa Wolaver
Dan and Mary Wyand
Marguerite and Alexander
Zabriskie
Anne Zopfi and Emery Stephens

2016 ANNUAL GIVING

\$1-99

Anonymous (13)

J. Andrew Adam

Steve Aikenhead

Kenneth and Gail Albert

Kevin and Shannon Albrecht

Judith L. Allard

Robert and Pamela Allembert

Penny and Reginald Allen

Patrick Amoresano

Stephen Anderson and Jacquelyn Walker

Paul Averill

Eric Avildsen and Faith Ingulsrud

Allen and Lorilla Banbury

Calvert Barksdale

Stephen and Jeanne Barner

Doris and William Baron

John and Augusta Bartlett

Elizabeth Bassett and John Pane

Sarah Beard

Helen Beattie and Brendan Buckley

Thomas Beck

Margaret and Douglas Becker

Alice Beisiegel

Jason Bell

Henry Benedict

Iris Berezin

Jere Berger

John and Betty Berlenbach

James and Judith Bernat

Denelle Berube and Stacy Fender

Alan K. Betts and Karen James

Grace Birchmore

John and Marguerite Bolog

Daniel H. Boomhower

Margaret Borden

John and Janet Bossi

Naomi Bossom

Michael T. Boston

Gerhard and Susan Botha

Judith Bouchard

Colleen D. Bourne

Andra L. Bowen

Sally Bowers and Howard Fenton

David and Janet Bowker

Chris Brady and Elissa Close

Guy and Nancy Breault

Phoebe Bryan

Patricia and David Buck

Juanita Burch-Clay and

Joseph Clay

Wayne F. Burke

Richard Burns

Gary Burt and Louise Ferris-Burt

Elizabeth Bushueff

Barbara and Crispin Butler

Judith Butler

Mary E. Byrnes

Sara Cahan and Kenneth Helms

Paul M. Capriola

John Carter

Peter and Deborah Carter

Ted and Anne Castle

Paul and Sandal Cate

Alice and Alfred Ceppetelli

Jonathan Chapin

Alice K. Charkes

Paul and Amy Chervin, M.D.

Jennifer Clark

Geoffrey Cobden

Scott Cole and Josephine

Reed Cole

Michelle Connor

Timothy and Paula Cope

Carol Corneille

Robert Costantino

Paul Costello

Rebecca Counsell

William and Marjorie Crocoll

Donald Crofut

Charles L. Cutting, Jr.

Amy Darley and Avram Patt

Gerald and Karin Davis

Gloria and Dale Deming

Jane Denker

Reed Detar and Christine Maute

Pearl Dewey

Thomas and Manya Dickinson

Patricia L. Dion

Mark Distefano and Bridget Asay

Jeffrey Downs

Ruth E. Drake

Howard Duchacek and

Susan Wisheart

Jennifer Dudley-Gaillard

Ruth and Daniel Dunkley

McGowan

Patricia J. Dupree

Rebecca Durant

David and Gertrude Durfee

James and Beckie Eakin

Peter and Ann Earle

William and Marilyn Edgerton

Thomas B. Ehrenberg and

Jean Brewster Giddings

Brenda Ellis

Llyn M. Ellison

Mary W. English

Zoe P. Erdman

Steven and Catherine Eustis

A. Murray Evans and

Diane Montie

Richard and Janet Fabricius
Hannah Fairbank
Karla R. Ferrelli
Richard and Marilyn Fetzter
George and Helena Fortier
Walter and Anne Frey
Carolyn Friberg and Carl Yalicki
Caroline B. and Peter B. Fritzingler
Mary Gade
Edward A. Gale
Emile and Janice Georgett
Leonard J. Gerardi and
Lauren Jarvi
Edward F. Getchell
Ernest and Charlotte Gibson
Seth Gibson
Steve Gillette and Cynthia
Mangsen
Pamela S. Gillis
Barry and Catherine Glick
William and Crystal Glidden
Karen Gockley
Kenneth and Sue Golden
Irving and Sheila Goldman
Karen R. Grace and Nancy D.
Carpenter
William J. Graves
Cynthia Gray
Reid and Jane Grayson

Tom Green
Greystone Estates Residents
Association
Margaret S. Groves
Darlene and David Grundy
Patricia and William Guarino
Tonya Guthrie
William and Leslie Haines
Charles E. Hamby
Carol Hanley and Richard
Bernstein
Stephen Hannon
Christopher and Sarah Harris
Mary K. Harris
Tom Hart and Cara Caparelli
David J. Hathaway and
Carolyn J. Greene
James and Mary Ellen Hebert
Carolyn and Cyril Heile
Peter Heyniger and Sarah Larkin
Beth Hindmarsh
Anne and George Hodgson
Tom Honigford and Sharon
O'Connor
Peter T. Hope
Donald and Mary Ann
Horenstein
Harvey and Ethel Horner
David and Janet Houston

Juliane and George Hudson
Allan S. Hunt
Mousa H. Ishaq and Kristin
Peterson-Ishaq
Margaret Jackson
William Jefferys
Linda O. Johnson
David Jones
Keith J. Kasper and Francine
S. Pomerantz
Peter Kassel and Carol Irish
Jared Katz and Jennifer Jewiss
Martin and Susanne Katz
Roberta Kaufman
Whitney Kaulbach & Marc
Gilbertson
Chrisman Kearn
John Keenan
Bridget Keenan McElroy
John and Pamela Kelly
Martha and Bill Kelly
Matthew Keniston
Richard and Janet Kilburn
Marsha Kincheloe and Peter
Anthony
John F. King, M.D.
Warren and Barry King
Jonathan T. Klein

**21ST CENTURY
CONSERVATION
SERVICE CORPS**

**FOR THE
PLANET**

2016 ANNUAL GIVING

Shana Kotelchuck & Myron
Dorfman

Charles and Jeanne Laclair

Michael and Bonnie Ladd

Donald and Donna Lamb

Linda and Irwin Langer

Dorothy E. Larsen

Sheryl and Richard Larsen

Mary Lavigne and Michael
Marceau

Donald and Cheryl Lawrence

John and Patricia Lea

Jack Learmonth

Linda Lees

Carolyn A. Lettieri

Seymour and Gloria Leven

Lynn Levine and Clifford Adler

Michael and Sandra Levine

Barbara and Martin LeWinter

Joann Liddell and Robert Machin

Kelly and Brian Littlefield

Carol Livingston and Gary
Golden

Jill and Todd Lloyd

Stephen L. Lloyd and Cecil C.
Maxfield

Carolyn E. Long

David and Margaret Luce

Allison MacCormick

Larry D. MacKinnon

Raymond and Patricia Mainer

Cassandra Major

Ellen Maloney

Judi and Robert Manchester

Larry Mandell and Marcie Andres

Mafalda Mangieri and Dale
Mangieri Gray

Guy Martin and Dorothy Allard

Christina Marts

Stephen R. Marx

Frank and Deborah Mazza

Ann and John McDonald

Matthew and Sabrina
McDonough

Katherine McHenry

Priscilla McQuade and Tim
Sienkiewicz

Edward H. Merritt and Beth
Skilton Merritt

Kathryn and Robert Mesaros

Raymond E. Mikus and
Karen L. Hinkle

Elizabeth Miles

William and Joanne Mitchell

Cecilia Ann Mooney

Vivian Moore

Francesca Moravcsik

Keith Morgan

Robert F. Mulcahy

Barbara Murphy

Craig Murray and Beth Tanzman

Shawn Gordon Nailor

Stephen Neirman

Guy Jr. and Janet Nido

Craig F. Nolan

Leslie and Timothy Nulty

Richard and Patricia Ann Oden

Nancy P. Osgood

Solveig Overby

Elaine Owen

Mary Pacifici

Priscilla Page

John and Jeannie Panner

Steven & Becky Patch

Barbara and Henry Payson

Mitchell and Maureen Pearl

Jessica M. Pearson

Rose Pels

Neil and Carleen Pelsue

James and Barbara Pelton

Dale E. Percy and Jeannine Fortin

Judith A. Peterson

Joann E. Pettersen

James and Crystal Pierce

Paul G. Pilcher

Ann Plourde Jennings

Katherine M. Pond

William Porter and Martha
Alexander

Susan Posner-Jones and Paul
Dickin

Nancy and Randall Pratt

Regina Purtell

Jill Rademacher

Deborah Ramsdell

Louise and David Ransom

Kathleen and William Reidinger
Ernest Reit, M.D.

Dennis Rentschler

Barbara and David Rhoad

Jean and Gaylord Shaw

Jeff Riley and Betsey Huffman

Karen Rockow

Dale and Peg Rodgers

Gary and Anita Rogers

Thomas and Anne Roland

Carl and Joyce Roof

Lewis and Claudia Rose

Christopher Rossey

Joanne H. Roth

Rufus and Nancy Royce

Barry Rufenacht and Janice
Brown

William and Barbara Ryan

Eric and Joanne Sailer

James and Ruth Santos

Peter L. Schenck
Ann C. Schroeder
Daniel Schuckers and Sara
Lecleire Schuckers
J. D. and Hope Schultz
Anya Schwartz
Charles F. Scribner
Joe and Jeanette Segale
Eric Seidel
Patricia D. Seivwright
Jack Sekelsky
Charles and Betty Shadel
Joanne Shapp
Donald and Ellen Shephard
Jacob R. Sherman
Michael and Nancy Sherman
John and Dianne Shullenberger
John and Nancy Simson
Marjorie Skott
Douglas Slaybaugh and
Nancy Hayes
Gunilla and Leif Smedman
Robert and Wilma Smith
Richard and Sheryl Smith
Rufus and Karen Smith
Todd Smith and Jennifer Sutton
Willard F. Smith
R. G. Solbert
Barbra T. Southworth

Sheri and Andrew Speirs
Patricia and Thomas Spencer
Gary and Kathleen Starr
Laura Stevenson
Lynn Stewart-Parker and
Charles Parker
David and Ina Stollow
Shawn Sullivan
Steven and Jeanne Sysko
Bruce and Susan Talmadge
Peter M. Falion and Elizabeth
W. Tannenbaum
David and Frances Thomas
Christa Finnern and Keegan
Tierney
Robert Tortolani, M.D.
Alice Trageser
Heinz and Ingeborg Trebitz
Michael and Marion Usher, M.D.
Pamela M. Vacek
John and Catherine Vansant
Graham and Suzanne Wallis
Barbara & James Wanner
Suzanne J. Ward
Duncan and Amy Wardwell
Mary Jane Washburn
Susan and Timothy Wear
Madeleine and George Weedon

Adena Weidman and William
A. Dalton
Beverly West
MJ Westervelt-Smith
Louisa Wilcox Anderson and
Jack Anderson
Susan and Michael Willard
Mary and Ronald Wilmot
Ira Wilner and Eileen Deutsch
Alexander and Jerelyn Wilson
Sanford Witherell and
Margaret Camara
Modern Woodmen of
America No. 10244
Alice L. Wright
Charles and Jean Wynn

Special Thanks to the
**Central Vermont Medical
Center** community for their
efforts in raising **\$32,231** for
Health Care Shares.

BOARD MEMBERS

Jim Feinson,
Chair

Kris Brines,
Vice Chair

Matt Fargo,
Secretary

Linda McGinnis,
Immediate Past Chair

George Russell

Michael Snyder,
Ex Officio

Scott Weaver

Joe Fusco

VYCC VERMONT
YOUTH
CONSERVATION
CORPS

1949 EAST MAIN STREET
RICHMOND, VT 05477
WWW.VYCC.ORG

NON-PROFIT
ORGANIZATION
U.S. Postage
PAID
Permit No. 132
Burlington, VT

**TEACHING YOUNG PEOPLE PERSONAL RESPONSIBILITY THROUGH MEANINGFUL
WORK THAT CONNECTS US TO THE LAND, COMMUNITY, AND ONE ANOTHER**