

Prefer an email version of the Bulletin?

If you'd like to receive the Bulletin via email, please let us know.
Call (802) 721-6916 and leave a message or email hlonge@kurnhattin.org.

*The money saved on printing and postage
costs will be used for children's care.*

Do we have your email for notifications and other communications? Please send it to hlonge@kurnhattin.org

Kurn Hattin Homes
PO Box 127
Westminster, Vermont 05158
(802) 722-3336
www.kurnhattin.org

NON PROFIT ORG
US POSTAGE
PAID
WHT RIV JCT VT
PERMIT 86

Kurn Hattin holds the top-level
rating from Charity Navigator,
the largest independent
charity evaluator in the U.S.

Follow us on:

KURN HATTIN HOMES FOR CHILDREN

Bulletin

2017 VOLUME 1

Make a cash gift

Support Kurn Hattin Home's Annual Fund with a gift to our Holiday Appeal and Spring Appeal.

In addition, make a gift to one of our special purpose funds such as:

- Healthy Children Program
- School & Residential
- Sports & Recreation
- Music Program

Monthly Donations

Save the cost of postage and set up an automatic monthly donation.

In addition to current annual giving, we also offer: **Planned Giving Options.**

Matching Gifts

Matching Gifts can double your gifts. Many companies will match their employees' gifts to non-profit organizations, and some even match spouses or retired employees' gifts. Please check with your personnel office.

Invite a friend

Bring your friends and potential new supporters to Kurn Hattin for a tour or an event, or call us and we will extend an invitation.

Thank you.

Bequests

If you already have a Will, it is easy to make an addition and add New England Kurn Hattin Homes. Call for examples of standard bequest language.

Charitable Gift Annuity

If you are 65 years of age or older, a CGA is a charitable gift which provides you with fixed, guaranteed payments for your life and/or second beneficiary's life, as well as tax benefits including a current federal income tax charitable deduction. A gift annuity is a simple contract between you and Kurn Hattin.

Charitable Remainder Trust

You may want to establish an irrevocable trust that will pay a life income to you, you and your spouse, or other individuals you designate. Generally these trusts exceed \$100,000. To set up a CRT, contact your bank or other fiduciary.

Memorial gifts to Kurn Hattin

Inform your family members that at the time of your passing, you would like memorial donations to be designated to New England Kurn Hattin Homes, PO Box 127, Westminster, Vermont 05158.

Donor Giving Options

Help Transform a Child's Life

KURN HATTIN HOMES FOR CHILDREN

Bulletin 2017 Volume 1

On the Cover:

Sisters Ingrid and Lillian Clark sitting for their special Kurn Hattin holiday photo shoot.

Photo Credit:

Kristie Lisai 2016

Table of Contents

The Comfort of Continuity	2
2016 Charles Albert Dickinson Award.	3
The Gift of Giving Back.	4
Uncertainty to Opportunity	5
Remembering Connie Sanderson	6
Message from the Alumni Association President	7
Kurn Hattin Album	8
Emerging Voices: Featuring the Creative Gifts of Our Students Past and Present	12
From Silver to Golden.	13
Thank you for making what we do possible .	14
Thank You Corporate Supporters	14
Special Recognition	14
Special Appreciation.	15
Memorial Gifts	15
Honor Gifts.	19

The KURN HATTIN BULLETIN, USPS 298-240, is published two times yearly by New England Kurn Hattin Homes in Westminster, Vermont. (3rd class postage paid at White River Junction, VT)

Editor: Kim Fine

Assistant Editor: Heather Longe

Designer: Nate Terrill

Printed by: SPC Marcom Studio

Photo credits:

Kristie Lisai, Kurn Hattin Archives,
Jeff Woodward/Woodward Photography

Please notify us of any change in address.

All communications should be addressed to: The Editor, Kurn Hattin Homes, PO Box 127, Westminster, VT 05158

New England Kurn Hattin Homes Donor Privacy Statement

Your privacy is important to us. When you supply personal, identifying information for various purposes, we only use that information for the purpose for which it is provided. Kurn Hattin never shares its mailing list with other organizations.

THE COMFORT OF *Continuity*

G.K. Chesterton, a noted 20th Century social commentator and theologian, once wrote, “There is only one thing certain and that is that nothing is certain.” This essentially means that we can generally count on things not remaining the same. As I look back over this academic year, that has been a persistent theme for us—nothing will stay the same, things change.

I suspect that some of our staff transitions this year are prime examples of this adage. Mid-October this year our Principal, Noah Noyes, came to me to say that he had an opportunity for a new position at a school in Connecticut where his wife and daughter resided. He had been living in Vermont during the week and commuting to Connecticut most weekends. The new position would allow him to consolidate his family life and spend more crucial time with his wife and young daughter. While it was a tremendous loss to the Kurn Hattin community to see him go, it was truly the right move for him. We have had other such career moves this year, as well as the passing of Connie Sanderson, a beloved staff member, and George Nostrand, a long-time supporter of the Homes over the years. These transitions are more than simple personnel shifts; they are fundamental changes in the fabric of our life at the Homes.

People come and people go, there often is little that we can do to stop the changes. We all have strong feelings about these departures—each person leaves a distinct impression on our overall community, because each person is important. Their personalities combine with the rest of us, and we are influenced by each individual AND their departures from our lives change us. Kurn Hattin has been blessed with an extremely dedicated staff overall, with perhaps the majority of our personnel staying with us for well over 15 years. This speaks to the close-knit feel of this place, and it keeps our changes incremental most of the time. This also accounts for the feelings of closeness and familiarity that many of our alumni feel when they return to visit campus. Still we feel the *change* when people leave, and we sometime ache for the comfort of continuity. That’s when we all pull together to keep moving forward as a family, remembering that “...[t]here is only one thing certain and that is that nothing is certain.”

~ Stephen Harrison
Executive Director

2016 *Charles Albert Dickinson Award*

Kurn Hattin Makes Posthumous Award to George W. Nostrand

The Charles Albert Dickinson Award, established in 2013, is given annually in recognition of an organization or individual whose philanthropic commitment embodies the mission of New England Kurn Hattin Homes for Children. Named for founder Reverend Charles Albert Dickinson, the award recognizes those who make a significant contribution to the field of child welfare and help to transform the lives of children and families forever. A beautiful cast crystal relief sculpture honoring the award recipient features an image of Reverend Dickinson. The sculpture was designed and created by Vermont artist, Robert DuGrenier.

George W. Nostrand

This year, the Charles Albert Dickinson Award was given posthumously to George W. Nostrand for his unwavering dedication to Kurn Hattin. George was an Incorporator in 1990 until 2016, a Trustee in 1993 until 2011, and Vice President of the Board from 2000-2008 (and ex-officio until 2016)—overall he served Kurn Hattin for 26 years. During this period, George offered his services for over 20 years as Kurn Hattin’s Corporate Attorney, essentially pro-bono, only asking for a bottle of the Homes’ maple syrup in return for his attention to our affairs. In addition to his love for children at Kurn Hattin, George spread his goodwill toward children broadly in the region, as well as his legal and organizational expertise for non-profits in general. He helped in the founding and later became a Director of the Okemo Mountain School for skiing enthusiasts young and old, and George served extensively and well the hospitals, rehabilitation services, and historical preservation efforts throughout this region.

George enjoyed spending time with the Kurn Hattin children and was often seen on campus in attendance at our various events. Always friendly and gregarious with his ubiquitous smile and mischievous eye twinkle, George was a friend to our children, to the Homes, and to this entire region.

George came from a family of nine children, and several members were present at the Award ceremony. Accepting the Award on George’s behalf, his next to the youngest brother, Pete, said that Kurn Hattin was at the top of his brother’s interests and an extension of his family. George’s youngest son, George, said that Kurn Hattin was always a part of his father’s life, and an important piece of the community.

Previous Charles Albert Dickinson Award recipients are 2015 John & Carol Hubbard, 2014 The Rite Aid Foundation, and 2013 The National Society of New England Women.

THE GIFT OF *Giving Back*

A few years ago, Kurn Hattin friend John Zimmermann asked if we would be willing to write cards and letters to send to the troops. He is a member of Tip of the Spear (tipofthespear.org), a non-profit organization that supports soldiers and marines in the world's most hostile locations. Mr. Zimmermann's group packs boxes of supplies to air-drop to troops in combat locations. He asked us to make cards to include in the care packages. We are always looking for opportunities for our children to learn the art of giving back to others, and this was a great opportunity.

So our card making began. For each holiday, the children make cards with notes of thanks and encouragement. Even our youngest students make cards, drawing pictures and signing their names.

Then we received our first batch of thank-you letters and pictures. First it was from the volunteers that packed the boxes. Mr. Zimmermann's group said there was not a dry eye in the place as they stood around, stopped their packing, and read the cards from the children. Then we received emails from soldiers, who had received the cards, thanking the children for their kind words and great pictures. We even received pictures of various soldiers who had hung the cards above their bunks. At one point, we were asked to send cards to the canines in the troop, and received a thank-you note and picture of the service dogs. These pictures and thank-you notes gave the children a renewed sense of purpose. The cards from the kids continued to get creative and heartfelt.

In the spring, our select choir made a trip to Maine to perform for Mr. Zimmermann's church. We brought a big batch of cards and letters, and helped pack the boxes. Mr. Zimmermann gave a presentation that explained Tip of the Spear, which helped give perspective to the children.

This fall, Mr. Zimmermann's unit returned home. We had already sent Veteran's Day cards to be distributed, so Mr. Zimmermann shared our cards and posters with a Tip of the Spear group in Texas. Our cards have now spread across the country! We recently received a forwarded email from a commander overseas. He was formerly part of a unit that received our cards, and asked that his current unit be adopted, so they could receive cards from our kids. He thought the soldiers would love getting them.

It is often difficult to keep children's interest in a project. But with the letters we receive and share, the project continues to be interesting and meaningful.

This spring, Mr. Zimmermann and his Tip of the Spear group will travel to Kurn Hattin to give a presentation to the entire student body. The presentation will be followed by a care package packing session. In the packages will be cards and letters from our children, thanking the men and women for their service to our country, and a plea to keep safe from harm. Our troops feel the love and encouragement from our children, and our children learn the art of thanking others for their sacrifices. It's a win-win for all.

~ Karen Lansberry
Director of Residential Services

UNCERTAINTY TO *Opportunity*

Children arrive at Kurn Hattin a little nervous and uncertain—worried about what is in store for them. Many of the new children who enrolled this past summer and fall, were apprehensive about what impact Kurn Hattin would have on their lives, and the lives of their families.

Now, halfway through the school year, they know. They can tell you about the opportunities, the positive experiences, and the fun they've had. They can tell you about the social and life skills they've learned, the sports teams they've played on, as well as the chores they've done in their cottages. They can describe the musical performances, the academic work in their classrooms, as well as the lessons learned on the farm—from tending the vegetable gardens to picking apples. The children can tell you that there is a lot of structure every day, as well as predictable rules and routines. They can tell you how all of the parts of the program work so well together—for them.

Most of our children come to Kurn Hattin because something is not going right at home. Families look for something, and our program may be the answer. The majority of our children are enrolled at Kurn Hattin by their families who, for whatever reason, are seeking another option for their child. These families were nervous and uncertain, too, when they first considered us. However, once they discovered that we strongly encourage all families to be very involved in the lives of their children, that families retain custody of their children, and that the children maintain frequent contact with family members through phone calls, visits and letters, they are reassured. Our staff work with each family to facilitate visits on campus and at home, and to help families reach their own goals together with their child.

We work hard to ease the transition. A visit to campus and a tour is very reassuring to a reluctant child or parent. We welcome visitors, and are happy to arrange an appointment. We can meet with a family off campus, or at a local school or agency, which is often a comfortable first step in the process. If you know a child who might benefit from the opportunities our program provides, please contact the Admissions Office at (802) 721-6932, or skessler@kurnhattin.org. We look forward to talking with you about the steps we can take together to help make a difference in a child's life.

~ Sue Kessler
Director of Admissions

2017 Annual Fall Conference

Please contact Terry Andrews at (802) 721-6913 or tandrews@kurnhattin.org for information about the 2017 Fall Conference speaker and date!

Remembering CONNIE SANDERSON

Connie Sanderson

September 1953 - November 2016

Connie Sanderson joined Kurn Hattin Homes for Children in 1988. She began working as a volunteer, reading bedtime stories to children, before taking a full-time position in the development department. Two years later, she assumed the leadership role in the department. Connie spent the next 27 years raising funds to support programs and services for children in need. She proved to be invaluable and served in multiple capacities, including as the Homes' first female executive director, always striving to make Kurn Hattin the best possible home for children.

After retiring in 2015, Connie continued working part-time with her closest donors, until she was no longer able to do so. Connie was a woman full of love, light and laughter. She will be missed, of course. But more so, she will be remembered.

MESSAGE FROM THE *Alumni Association President*

The holiday season at Kurn Hattin was busting at the seams with seasonal joy and excitement. Everyone who attends, works, or volunteers helps spread joy and excitement. All of the cottages, the Mathey Building, and Mayo Memorial Center were decorated with holiday cheer throughout. However, the joy of the season does not stop there. The children can be heard singing and practicing for the annual holiday concert and Family Day, when donors, friends, and the children's family and loved ones come to celebrate. Kurn Hattin is surely a unique and loving family.

During my time at Kurn Hattin, the holidays were my favorite time of year. Staff and children came together and shared their hopes and dreams for the holiday season and the new year. The hopes and dreams for the children were as simple as passing a math test or being able to hit that high note in the "Silent Night" solo during the holiday concert. The teachers just wanted their students to perform to the best of their ability, no matter what the outcome. This is as true today as it was back when I was a student. The teachers and staff want all the children to perform to their best, even if their best needs support and encouragement. This support is not only noticeable during the holiday season, but also noticeable throughout the year. Kurn Hattin is not just a school with students, teachers, and staff; it is a large, loving, and caring family.

I cannot say that I am sad to see 2016 end. It has been a trying year for many. However, the continued love and support from and to the Kurn Hattin family helps us continue on and trudge through the trials of life together. This is why the continued support for Kurn Hattin and the Kurn Hattin alumni is important. It is just like what John Lennon wrote in his song many years ago, and a good way to pause and think about the previous year: "So, this is Christmas, and what have you done, another year over, and a new one just begun."

Happy New Year to everyone in my Kurn Hattin family. May 2017 bring you joy and happiness throughout the year.

~ Heather Kampfer, Class of 2001
Alumni Association President

FROM FACEBOOK

**Kurn Hattin Homes
for Children**

2,190

I spent 6 years at Kurn Hattin, and I can say that it was my home. I grew up with a lot of challenges in my childhood. Kurn Hattin changed my life, and I could always go back and say this is my home. I have two kids now, 10-6 years old, and my oldest is a boy. I've talked to him about KHH a couples times, and he wants to visit we're I grew up. And I have to say, I'm not ashamed of it at all. Discipline, respect, loyalty, and love are what I learned from the houseparents. I have 3 older brothers and we all went there. Thanks Kurn Hattin-Always the place I call home.

~ Stephen Smith, Class of 1994

Consider Making a Monthly Donation

*You can do so online or by contacting Megan Manley
at (802) 721-6912 or mmanley@kurnhattin.org*

KURN HATTIN *Album*

What a glorious foliage season we had this year. The reds, oranges, and yellows mixed with a little green were just outstanding. Remember when you were young, and the smell and sound of fallen leaves in autumn? It was never a chore to rake leaves when you got to make piles and jump into them afterward. Playing in the autumn leaves are several of the Kurn Hattin children. This is just one glimpse of childhood and life at Kurn Hattin.

The Kurn Hattin children are freewheelin' thanks to dedicated volunteers. A local non-profit and several individuals have been working with the young boys and girls to help get their older bicycles up to snuff. Harold Putnam of Walpole, New Hampshire took eight bikes home, refurbished them, and brought them back for a bike clinic. He demonstrated to the young boys and girls how to care for

their bicycles. He also donated several more. Mr. Putnam, who is skilled in soldering and electronics, loves Kurn Hattin Homes and sharing his knowledge. The Bellows Falls Community Bike Project is another bicycle benefactor. The project's mission is to provide community access to reclaimed bicycles and bike repair skills, encouraging safe bicycling as a means of affordable transportation, self-sufficiency and overall wellness. The volunteers there have been donating all of their time to repair bicycles for the children, twenty-three so far. Thank you to everyone who donates bicycles new and old to Kurn Hattin Homes.

The musical groups were busy performing at several musical venues this fall and winter. Always popular, the talents of Kurn Hattin's select choir, children's chorus, ensemble and marching band were heavily in demand. The marching band and color guard helped kick off the annual Eastern States Fair and Exposition in Springfield, Massachusetts, and marched in the annual Westminster Halloween Parade. Kurn Hattin's jazz ensemble and select choir embarked upon a whirlwind tour and performed a variety of inspirational songs for the Centre (Brattleboro) and Westminster Congregational Churches, and the

Chapel at Milton Hershey School in Pennsylvania. The beginning and select choirs also performed at the Green Mountain RSVP and Kurn Hattin Veterans Day observance programs. Associate Professor of Music Dr. Sandra Howard and The Keene State College Chamber Singers engaged the Kurn Hattin choral students in a workshop of fun and creative vocal methods designed to expand their skills. The evening concluded with a performance for the community. Sixteen of our most talented vocalists were chosen for a magical performance of world music at the Twin Valley Middle High School. The sixteen 7th and 8th graders were selected as members of the Connecticut River Valley District VI Middle School Chorus, participating in the 2016 Vermont Music Educators District VI Fall Music Festival. The choral group, conducted by Sheila Heffernon, performed internationally themed music selections with student singers from ten schools throughout Southeastern Vermont. In true holiday spirit, the Kurn Hattin music department staff, volunteers, and choir strolled through the villages of Bellows Falls, Vermont and Walpole, New Hampshire singing traditional Christmas carols to the residents and business owners. The children and staff were all treated to sugar cookies and steaming cocoa at the American Legion. The year culminated with two major holiday events: Christmas Visitors' Day, the annual celebration and concert to show appreciation to our donors, and the Family Day concert before the holiday break. Music will always play an important role at Kurn Hattin Homes.

Nine local businesses, clubs and individuals give and get with their sponsorship of the Adopt-a-Cottage program. The sponsorship provides items needed for their assigned cottages, such as bedding, towels, and mattresses. Every year in September, the Adopt-A Cottage sponsors are invited to a special celebration with the children. This year on a Saturday afternoon, everyone enjoyed a delicious barbeque, games, cottage tours, and time to get to know the children. Visits are also welcomed throughout the year. Adopt-a-Cottage sponsors are Durand Toyota Ford; IPG Employee Benefits; Keene Elm City Rotary Club and David and Lisa Therrien; LaValley Building Supply and Elizabeth Woodhull Maiola, Joel Woodhull Maiola, Tony Maiola, and Dawn Lee Maiola Ranney Woodhull; Mascoma Savings Bank; Rite Aid; Savings Bank of Walpole; Streeter Contractors; and Whitney Blake Company. Pictured is the Keene Elm City Rotary Club with their Hubbard Cottage girls.

Over 200 childcare professionals filled the auditorium to hear speaker Dr. Ross Greene, PhD, share his unique solution-focused approach to understanding and helping children with behavioral challenges. Dr. Greene is the author of *The Explosive Child*, *Lost at School*, *Lost and Found*, and *Raising Human Beings*. Dr. Greene is the founding director of the organization, Lives in the Balance, and originator of a unique research-based approach to understanding and helping behaviorally challenging children. He refers to this as the Collaborative & Proactive Solutions (CPS) model. The model, a departure from standard

behavioral modification techniques, focuses on problem-solving solutions that are proactive and collaborative, rather than reactive. Dr. Greene's workshop provided an approach for identifying unsolved problems that can affect a child's behavior. Susan Stember Buhlmann, LICSW, a Clinical Outreach Representative at the Brattleboro Retreat, attended the conference. She noted, "I really appreciated that his model was so positive and solution-focused, rather than paying attention solely to negative behaviors. He offered specific techniques and guidelines for identifying skills that can be developed collaboratively with children." The conference was partially sponsored by Liberty Mutual Insurance in Keene, New Hampshire, and included exhibitors from Baystate Professional Book Service, Inc., the Brattleboro Retreat, Prevent Child Abuse Vermont, Rockpoint School, Milton Hershey School, the Stetson School, and Southern New Hampshire University.

Every autumn, Kurn Hattin Homes holds its annual Fall Sports Award Banquet. Awards are given to the students who participate in soccer, cross-country, horsemanship programs, yoga, and other activities. Kurn Hattin's 280-acre campus offers ample space for exercise with playing fields, horse ring, gymnasium, hiking trails, and expansive fields for games. The children are encouraged to participate in a variety of intramural sports and activities to develop new skills, expel energy, and find peace of mind. This year's soccer coaches were: Ginger Cook, Co-Ed. grades 3-4; Deb Parsons, Co-Ed. grades 5-6; Sierra Sylvester-Patterson, Girls grades 7-8; and James Kaiser, Boys grades 7-8. The Cross-Country coach is Athletic Director Donna Fahner;

Running Club instructor Dan Barile; Archery instructor Bob Anderson; Walking Club instructors Carol Bazin and Meranda Chandler; Yoga instructors Sonja Fullam, Leah Gordon, and Karen Lansberry; Body Movement instructor Tress Zuverino; Farm and On-campus Work Program instructor Conor Fitzgerald; and Horsemanship instructor, Sarah Stine. Certificates and medals were awarded to all students who participate in the sports programs.

Thank you to our friends and partners at Milton Hershey School (MHS). Cindy Rice and the MHS team coordinated a fabulous weekend in Hershey, Pennsylvania for the Kurn Hattin select choir, their families, and staff. All were treated to a comfortable bus trip, accommodations, and a dinner with the 15 Kurn Hattin alumni who now attend school and reside on their campus.

Kurn Hattin Executive Director Stephen Harrison gave the opening prayer at the MHS Chapel service, and the Kurn Hattin select choir provided a sonorous performance of spiritual music. Later, after brunch, everyone toured Hershey Park and Chocolate World. The final day concluded with a tour of the beautiful MHS campus. Several of the Kurn Hattin eighth grade graduates enroll into Milton Hershey high school every year. We are very thankful for this partnership.

It was another festive holiday season filled with the spirit of giving, thanks to the generosity of our friends. Christmas Trees of Vermont in Springfield, Vermont donated a number of trees, hand-picked by the children. Everyone dressed in their finest clothes for the very special annual Night of Giving dinner. In the months leading up to this event, the children in each cottage select a Christmas giving project to help those in need. Projects included raising funds for toys for children, gathering donations for food pantries, making holiday cookies and decorations for families in a women's shelter, making handmade gifts for each campus cottage, and spending time with residents at a nursing home. On the evening of the dinner, children from each cottage presented their chosen community service project, explaining why it was selected, and how it made a difference.

And a special gift for the children from an alumnus and his wife, was at each place setting. The Chester Rotary Club from Chester, Vermont coordinated Santa's visit with volunteers, gifts, and pizza to make Christmas extra special. A long held annual tradition, Vermont Academy (VA) in Saxtons River, Vermont hosted a special Christmas dinner for our youngest children in December. This year's Christmas dinner at VA featured Santa Claus played by Jahyde Bullard, a 2013 graduate of Kurn Hattin, who is doing very well in both academics, and athletics. Before leaving for the holiday break, the 8th grade class sold evergreen wreaths, donated by volunteer Terry Gulick, to raise money for their annual class trip. The children's Holiday Bazaar was held on Family Day, with items for sale generously donated by friends, staff, and parents. The children can use their Caught Being Good coupons to purchase items for presents for family and others. Thanks to all who contributed delicious treats, wrapped gifts, and participated in the Bazaar. Photo Credit: Fourth Grade student Anthony Davis.

Emerging Voices

FEATURING THE CREATIVE GIFTS OF
OUR STUDENTS PAST AND PRESENT

Queen of Colors—My mask represents me because it shows different colors. The many different colors have emotional explanations, and I'm always feeling a different emotion. Even when I feel mad or upset, I'm always smiling or laughing. Orange represents enthusiasm, fascination, happiness, creativity, determination, attraction, success, encouragement, and stimulation. Red is associated with energy, war, danger, strength, power, determination, as well as passion, desire, and love. Yellow is associated with joy, happiness, intellect, and energy. Green, blue, and purple symbolize trust, loyalty, wisdom, confidence, intelligence, faith, truth, and heaven. This is why my mask represents me.

~ Christiana Mylott, Class of 2018

Kurn Hattin Homes was the place where I started to learn to trust people again. I started to just be myself. I achieved better grades. I have met some people who are real friends, who like me for who I am. I was put in a class that was at my level. So I was with people who seemed to care more about their grades than who was dating who, or who went to the mall over the weekend.

~ Lydia Jones, Class of 2016

I have many things to be thankful for. One of them is family. That might sound strange, but have you ever stopped to think about how much we need family? If we didn't have family then we would not have joy, peace, and thankfulness. I think it is so important because my twin brother and I were adopted. My twin and I would not be here in the United States if we weren't adopted, and I would not be at Kurn Hattin. My favorite thing about family is having a sibling to help me through hard times. I hope you see why I'm so thankful for my family.

~ Zachary Seth Corban, Class of 2017

FROM SILVER *to Golden*

Donald Plamondon says he was somewhat of a tough guy when he came to Kurn Hattin in 1953. He had a mischievous spirit and for him, rural life presented numerous opportunities for both hard work and a bit of fun.

"The first thing I had to learn was manners! Mrs. Mayo taught me how to set a table with sterling silver at their home, where to put the silverware, and how to eat properly with a knife and fork." He loved and respected the Mayo's, and expressed gratitude for the support and guidance of Malcolm (Sam) Streeter, who he felt very close to. He fondly recalled many of the childhood activities that were the hallmark of the lush, bucolic setting. "We used to sneak up to the apple orchards on the hillside up the road. We'd wear big shirts and fill the front with apples. Then we'd hide them somewhere outside, and later enjoy our hidden treats," he laughed and rubbed his hands together.

Donald liked to work, and mowed lawns all summer one year for 25 cents an hour and shoveled coal for 50 cents an hour. "We had soft coal at the boys' campus and hard coal at the girls' campus. I knew what I was doing when I took that job because when we brought in the heavy coal to the Warner campus the girls would help me, and I got to spend some time with them. But there was always someone around!" And with that money, and a little help from his grandmother, he bought his first bicycle.

Donald enjoyed many of the activities that Kurn Hattin had to offer. He played the tuba in the marching band, and several sports. "Mr. Mayo said that I was the best catcher to come out of there in 50 years. I won the award for Athlete of the Year!" The only activity he didn't enjoy was fishing. "Well that was pretty funny because I won a race in a track competition, and the First Prize turned out to be a fishing pole!" The campus offered some other unusual activities for that time. "We had a ski area by the gym with a rope tow. But I loved bowling. We had a two-lane bowling alley in the downstairs of the gym. The machine would send the balls back, and we took turns setting up the pins."

After graduation in 1957, Donald worked as an apple picker during the summer. He would pick in the mornings to save money for bus fare from Massachusetts to Kurn Hattin. Kurn Hattin offered him a place to sleep so he could help Mr. Streeter build his home up the road from the campus. Donald went on to attend

high school in Greenfield, Massachusetts, and joined the Navy in 1961. He stayed for an extended stretch due to the Vietnam War, and felt lucky to get a job at Lunt Silver Company when he was discharged. Donald worked there as a toolmaker for the next 40 years. "I made the tools to make the product, and repaired the tools," he explained. "It was a great company to work for. I was pretty fortunate." He retired in 2006. Donald also had a son and a daughter, and later remarried to his current wife, Janine, who had two daughters of her own. They have now been together for 36 years, and have grandchildren.

"Kurn Hattin is a great school. They were very good to me. Back then they were tough, but it was fun, too. You just had to toe the line."

~ F. Lisa Bloch

Thank You FOR MAKING WHAT WE DO POSSIBLE

Thank you for your generosity to the Kurn Hattin children. Every gift makes a difference, and there are always reasons and opportunities to give. We recently concluded our important Holiday Appeal, which supports both year-round care and special holiday gifts for the children. Two social media campaigns—Dollar Donor Day, and our Hearts4Hattin campaign on Giving Tuesday—caught the attention of many donors. Our upcoming Spring Appeal will help to ensure that we reach our annual goals to continue providing quality programs and services to the children. I hope we can count on your continued support. Keep an eye on your mail, e-mail, and social media for the latest opportunities. And as always, thank you for making what we do possible.

~ Kim Fine, Director of Development & Public Relations

THANK YOU Corporate Supporters

Kurn Hattin would like to thank our corporate supporters for their good citizenship and offer them our sincere thanks. Donating between July 29, 2016 and January 10, 2017:

BETHEL MILLS INCORPORATED , Bethel, VT	IPG EMPLOYEE BENEFITS , Springfield, VT	THE RICHARDS GROUP , Brattleboro, VT	WESTMINSTER AUTO SERVICE INCORPORATED , Westminster Station, VT
CHROMA TECHNOLOGY CORPORATION , Bellows Falls, VT	JOHN G. BURKE & ASSOCIATES , Keene, NH	THE RITE AID FOUNDATION , Harrisburg, PA	WHITNEY-BLAKE COMPANY , Bellows Falls, VT
DURAND TOYOTA FORD , Bellows Falls, VT	JOY WAH RESTAURANT , Bellows Falls, VT	SAVINGS BANK OF WALPOLE , NH	WINBEN CHARITIES INCORPORATED , Saxtons River, VT
EVERSOURCE ENERGY SERVICE COMPANY , Hartford, CT	LAVALLEY BUILDING SUPPLY , Newport, NH	SELECTION UNLIMITED , South Burlington, VT	WOODWARD PHOTOGRAPHY , Guilford, VT
GREEN MOUNTAIN INSURANCE COMPANY INCORPORATED , Concord, NH	THE MELANSON COMPANY INCORPORATED , Keene, NH	SMITH INSURANCE AGENCY , Rutland, VT	
	PRIME, BUCHHOLZ & ASSOCIATES INCORPORATED , Portsmouth, NH	THE VERMONT COUNTRY STORE , Manchester Center, VT	

SPECIAL Recognition

Special recognition to the clubs and civic organizations who made donations between July 29, 2016 and January 10, 2017:

Alpha Chapter #53 O.E.S., Bellows Falls, VT	First Congregational Church Women's Fellowship, Westminster, VT	North Orange Grange #86, MA	The Virginia Company Colony NSNEW #143, VA
American Legion Auxiliary Unit #15, Wilmington, VT	Kiwanis Club of Claremont, NH	Poultney United Methodist Women, VT	United Methodist Women of Brattleboro, VT
American Legion Bridge-Wilson Post #77, Walpole, NH	Loyal Order of Moose, Springfield Lodge No. 679, VT	Prosper Homemakers Club, Woodstock, VT	Walpole Grange #125, NH
American Legion Post #3, Montpelier, VT	Lyman Hall Colony NSNEW #161, SC	Red Mountain Chapter #41 OES, East Arlington, VT	Walpole Senior Citizens, NH
Bellow Falls Woman's Club, VT	Manchester Center Baptist Church, VT	Side Hill Crouchers Snowmobile Club, Ludlow, VT	West Dover Congregational Church, VT
Chicago Colony NSNEW #15, IL	National Society of New England Women Treasurer General	Square & Compass Club Incorporated, Barre, VT	West Lebanon Congregational Church Women's Fellowship, NH
Colonel Israel Converse Chapter DAR, Randolph, VT	Nature Club of Saxtons River, VT	Sunapee Lake Grange, South Newbury, NH	Women's Fellowship of Christ's Church, Saxtons River, VT
Deacon Jacob Roote Colony NSNEW #169, CO	New Haven Colony NSNEW #44, CT	Vermont State Society DAR Cameo Club, Manchester Center, VT	Women's Fellowship of the United Church, Bellows Falls, VT
First Congregational Church Women's Fellowship, Walpole, NH		Vernon Seniors, VT	

SPECIAL Appreciation

Appreciation for gifts in-kind: Goods and services donated between July 29, 2016 and January 10, 2017:

Anonymous	Julie Givens, Javier Jimenez & Zuri Jimenez	Carol Levin	The Quizan Family
Mark Bodin & Family	Susan Graham	Lois Lucey	Leonard Rix
Brattleboro Label Shopper, VT	Mary Granger	Sylvia Mason	Danielle Ruffo
Budget Blinds, Keene, NH	Greater Hartford UCC, VT	Mr. & Mrs. Walter B. Menzel*	Saint Sylvester Catholic Church, Graniteville, VT
Mr. Matthew Burke	Green Mountain Chapter DAR, VT	Montshire Museum of Science, Norwich, VT	Scrapbook Nook & Greater Falls Pharmacy, Bellows Falls, VT
Connie Chamberlin	Nancy Hamblet & Mark Lightner	Jeanne Moore & Marj Adams	Sierra Sylvester Patterson & Frank Patterson
Chester Rotary Club, VT	Wendy Hammernick & Family	Nativity of the Blessed Virgin Mary/St. Louis Parish, Swanton, VT	United Congregational Church of Sullivan, NH
Deborah Cory	Stephen & Laurel Harrison	Alec & Doris Norskey	The Vermont Country Store, Rockingham, VT
Christmas Trees of Vermont, Springfield, VT	Homes Fashion Outlet, Wells, ME	Our Lady of Seven Dolors, Fair Haven, VT	The Virginia Company Colony NSNEW #143, VA
Eugene & Pam Ducharme	Immaculate Heart of Mary Church, Williston, VT	Lisa Palmer & the St. Nicholas Project participants, VT	David Westover
Mr. & Mrs. Frederick Easton, II*	Keene Senior Center, NH	Ms. Suzanne Peltier	Wilner Associates, Putney, VT
Employees of Savings Bank of Walpole, NH	Ken & Carol King	Pine Cone Hill Outlet, Pittsfield, MA	Wisconsin Voyageurs Colony, WI
Leonard E. Farrar	Jacqueline Klose	Alan Potter	Greg Worden
First Congregational Church, Manchester, VT	Kurn Hattin Mayo Maintenance & Kitchen Staff	Mrs. Vivian Prindl	*alumnus/na
Edna Fletcher	Rhonda P. Lanthrop/Real Sports, Manchester Center, VT	Project Linus, Townshend, VT	
Ms. Mary Ellen Franklin		Howard Putnam	
Blake Gardner			

Memorial GIFTS

We are thankful for memorial contributions which help us help the children. The names of those being remembered appear in **BOLD CAPITAL** letters and are followed by the names of those who made the gifts. Bold names followed by a year indicate graduates of Kurn Hattin. The gifts listed were received between July 29, 2016 and January 10, 2017.

IN MEMORY OF DORIS E. ADAMI
Anonymous

IN MEMORY OF MY FATHER CALVIN ANDREWS, CLASS OF 1943
Ms. Sandra Grover

IN MEMORY OF BRIAN ATHERTON, CLASS OF 1946
Ms. Frances Ellen Sample
Stephen & Rita Atherton

IN MEMORY OF COL. (RET.) & MRS. WILLIAM B. AVERY
Ms. Carolyn L. Avery

IN MEMORY OF PHILIP A. BACON, CLASS OF 1944

Mr. & Mrs. Edward Doyle
Mrs. Rochelle F. Jordan

IN MEMORY OF STEWART W. BACON, CLASS OF 1946
Mr. & Mrs. Edward Doyle

IN LOVING MEMORY OF DAVIS WALSH BALDWIN, MD
Lucy Katharine Baldwin

IN MEMORY OF DAVID BATES, CLASS OF 1941
Seaside Country Store Incorporated, Fenwick Island, DE

IN MEMORY OF JUSTIN BEEBE
Ms. Doreen Woodward

IN MEMORY OF OUR SON WILLIAM E. BERRY
Mr. & Mrs. William Berry

IN MEMORY OF GERALD BICKMORE
Mr. & Mrs. Jerry L. Bardwell

IN MEMORY OF WESLEY BIRCH, CLASS OF 1916
Mrs. Beverly Birch Karamberis

IN MEMORY OF MY WIFE NANCY L. BUSH
Mr. Daniel Bush

IN MEMORY OF MURIEL CAOUCETTE

Ms. Patricia L. Lisle

IN MEMORY OF WILLIAM CORBO

Mr. Wesley J. Esser, Jr.

IN MEMORY OF PAUL & DOROTHY CRANE

Ben & Jeanne Brumaghim

James & Robin Vincent

IN MEMORY OF JIM & MARGARET DUNCAN

William & Paulette Gray

**IN MEMORY OF MY MOTHER
MARGARET ELLIOT**

Ms. Martha Elliott

IN MEMORY OF ADA EVANS

Mr. Thomas E. Evans

IN MEMORY OF THOMAS FAHNER

Ms. Victoria Castellino

Charlotte Lewis-Hankus & Julian Hankus

Brendan & Kelly McArdle

Tim O'Connor

Reverend Emily Preston

Tad & Mary Waldbauer

IN MEMORY OF MARY FENN

Mr. & Mrs. Milton Frye

David & Susan Taylor

IN MEMORY OF JOE FISCHER

Pete Harrison

IN MEMORY OF ALMON FLAGG

Mr. Kenneth Flagg

IN MEMORY OF MYRTLE FLETCHER

Mr. & Mrs. Jerry L. Bardwell

**IN MEMORY OF DORIS FRECHETTE,
CLASS OF 1971**

Kurn Hattin Alumni Association

**IN MEMORY OF DONALD FRISBIE,
CLASS OF 1950**

Mr. & Mrs. Gregory Smith, Class of 1949

**IN MEMORY OF DANA FULLER,
CLASS OF 1971**

Mr. & Mrs. Jerry L. Bardwell

**IN MEMORY OF MY PARENTS
RUTH & RALPH B. GATES**

Mrs. Judith Curless

IN MEMORY OF THEODORE GODDARD

Robert & Sandra Bahre

Donald & Catherine Gobeille, Jr.

Marc & Wendy Goldfarb

IN MEMORY OF MARY GOOD

Mr. Donald Inglis

IN MEMORY OF HAROLD & DOROTHY GRAY

William & Paulette Gray

**IN MEMORY OF CHARLES GREENLOW,
CLASS OF 1908**

Ms. Sue Hunt

IN MEMORY OF PAUL GREENWOOD

Anonymous

IN MEMORY OF DIANE GRIFFIN

Mr. & Mrs. Franklin Geist

IN MEMORY OF DANNY GRIFFITH

Ms. Margaret R. Durling

**IN MEMORY OF
MARY ELIZABETH "BETTY" HACKETT**

Okemo Mountain Resort, Ludlow, VT

Lewis & Martha Terkla

**IN MEMORY OF MY MOTHER
MARY ELIZABETH "BETTY" HACKETT**

Mr. Christopher Hackett

IN MEMORY OF JEFFREY HATCH

William & Diane Harting

Mrs. Hilary Hatch

IN MEMORY OF JOYCE HAWK

Dr. & Mrs. Jeffrey Bianconi

**IN MEMORY OF DAYTON "DOC" HENSON,
CLASS OF 1928 & JOSEPHINE WOODHULL
HENSON, CLASS OF 1929**

Joyce M. Henson, Ph.D.

Ms. Beverly A. Manner

Mrs. Diane Yeane

IN MEMORY OF NORMAN & MYRTLE HEIDEL

Richard & Nancy Concato

IN MEMORY OF GWEN HITCHCOCK

Mrs. Patricia Kenyon

**IN MEMORY OF MY GOOD FRIEND
BETTY HOHNER**

Ms. Claire K. Prettitore

IN MEMORY OF BETTY HOHNER

Mrs. Donald A. Roth

IN MEMORY OF FRED A. HUMPHREY

Mr. Luke A. Humphrey, Sr.

**IN MEMORY OF ROSE SAUTER INGHAM
& BERTHA BRYANT SAUTER**

Ms. Joy E. Ingham

**IN MEMORY OF REVEREND
WILLIAM T. KEECH AT CHRISTMASTIME**

Mary King & Shirley A. Keech

**IN MEMORY OF LYNDON KELLY,
CLASS OF 1942**

Mr. & Mrs. Bob Goyette

**IN MEMORY OF OUR UNCLE
DAVID L. KNIGHT**

Taylor & Connor Grant-Knight

IN MEMORY OF DAVID L. KNIGHT

Mr. & Mrs. Robert A. Deverill

**IN MEMORY OF
KAY MORIGLIONI LANDWHER**

Mr. Bill Landwehr

**IN MEMORY OF MILTON CLEMENT LAWYER,
CLASS OF 1944**

Kurn Hattin Alumni Association

IN MEMORY OF ELLA LEFEVRE

Ms. Mildred Barry

IN MEMORY OF JANET "SIS" LEWIS

Charlotte Lewis-Hankus & Julian Hankus

Mrs. Judy Wallace

IN MEMORY OF LIZ LOVELL

Ms. Elizabeth Bassett

IN MEMORY OF CLARA MANOR

Douglas & Coleen Hotchkiss

**IN MEMORY OF FRED MATTESON,
CLASS OF 1982**

Stephen A. Clayton

Ms. Barbara E. Knapp

Jim & Jann Kurrasch

Barbara Matteson

Mr. & Mrs. Jonathan Hildebrandt

Ms. Eileen M. Our

**IN MEMORY OF DUANE MILLER,
CLASS OF 1970**

Pete Harrison

IN MEMORY OF FRANCIS WENDELL MILLER

Ms. Nancy Miller

IN MEMORY OF SAUL MILLER

Mrs. Joyce H. Miller

**IN MEMORY OF MARTHA A. MONTAGUE
& HARRIET M. TURNER**

Mrs. Martha Turner Johnstone

IN MEMORY OF JONATHAN MORSE

Ms. Louise Perkins

Ms. Wendy Perkins

IN MEMORY OF PAULINE NOONAN

Mr. & Mrs. Frederick R. Bristol

Thomas & Gertrude Noonan

IN MEMORY OF GEORGE NOSTRAND

Mr. & Mrs. David Allbee

Mr. & Mrs. David Baldasaro

Mr. & Mrs. William Baldasaro

Ms. Colleen C. Barrett

Robert & Judith Boynton

Lewis & Jeanne Brooks

Chris & Sue Cota

Hugh & Carol Cota

Cutler School, Sullivan, NH

Allison Deen

Mr. & Mrs. Bradley Dunbar

First American Title Insurance Company, Williston, VT

Joe & Lisa Freschi

Gary Chaudoir & Carolyn F. Chaudoir 2016

Revocable Trust

Mr. & Mrs. Clarence Goche

Phyllis Graham

Mr. & Mrs. Hugh Haggerty

John & Stephanie Herlihy

John G. Burk & Associates, Keene, NH

Barbara Johnston

Dale & Cindy Kelley

Peter & Michele Koson

Michael Kraatz

Lakeland Communications, Milltown, WI

George & Patricia LaRoche

Tony & Tess Marts

Sylvia McGaffigan

Merrill Lynch, Manchester, NH

Merrill Lynch, Windsor, VT

Mrs. Joyce H. Miller

Mother Myrick's Confectionery,

Manchester Center, VT

Sue Nostrand

Ms. Margaret O'Brien

Mr. Timothy J. O'Connor

Mr. & Mrs. Philip M. Perlah

Timothy & Mary Kay Pfadenhauer

Peter & Jane Powers

Tim & Nancy Powers

Robert Rechner

Riley Enterprises, Bedford, NH

Connie Sanderson

Roland & Mary Scott

Peter & Susan Sherlock

Donald & Diane Siegriest

Silver Forest, Inc., Bellows Falls, VT

Larry Slason

Springfield Animal Hospital, VT

Robin Stern

Sumitomo Demag, Grafton, OH

J. Hayes & Sandra Stagner, Jr.

Telcom Insurance Group, Greenbelt, MD

Tony, Jay & the Employees of Woodstone Company,

North Walpole, NH

Vermont Professional Responsibility Program,

Burlington, VT

Michael & Cheryl Walker

Whitney-Blake Company, Bellows Falls, VT

Windham County Bar Association, Brattleboro, VT

Ms. Doreen Woodward

Louis & Stacey Zicht

IN MEMORY OF MARION NOWERS

Mr. Burton A. Nowers

IN MEMORY OF ROBERT W. OWENS, JR.

Mr. & Mrs. Dennis Klempner

Mr. & Mrs. Calvin H. Owens

William Warren

Dr. William H. Warren, Jr.

**IN MEMORY OF RICHARD PARKER,
CLASS OF 1945**

Kurn Hattin Alumni Association

Stephen & Darlene Pecor

MEMORIAL GIFTS CONTINUED

IN MEMORY OF ELIZABETH PARSONS
Elroy & Reba Hill

IN MEMORY OF NORAH PAYNE
Ms. Trema L. Voytek

IN MEMORY OF GEORGE L. PERRAULT
Mrs. Rosemarie H. Davis

IN MEMORY OF BRAD PETERSON
Sean & Elizabeth Murphy

IN MEMORY OF ERNEST PRATT
Mrs. Ernest Pratt, Jr.

**IN MEMORY OF GEORGE V. ROBERTS,
CLASS OF 1958**
Mr. & Mrs. Daniel Bradley

IN MEMORY OF PATRICIA ROBERTS
The J. M. Reardon Family

**IN MEMORY OF GEORGE V. ROBERTS,
CLASS OF 1958 & PATRICIA ROBERTS**
Eileen Hadeka
David & Donna McGuire

**IN MEMORY OF MY SISTER
PATTY ROBERTS & MY BROTHER-IN-LAW
GEORGE V. ROBERTS, CLASS OF 1958**
William P. Burke, Jr.

IN MEMORY OF KENNETH ROUNDS
Mr. & Mrs. Richard Hanrahan
Mr. & Mrs. Peter Holloway

IN MEMORY OF CONNIE SANDERSON
Mrs. Eugene B. Ackerman
Mr. & Mrs. David Allbee
Mark G. Auerbach
Dr. & Mrs. Jeffrey Bianconi
Mr. & Mrs. William Baldasaro
Barbara Kayen's Nursery School Class
Mr. & Mrs. Jerry L. Bardwell
Ms. Lois Beardwood
The Beth Sholom Team, Woodbury, NY
Mrs. Elaine Morrison Bowen
Duane Burbank & Larry A. Charrier
Mrs. Priscilla Carpenter
Mrs. Herbert Carrara
Chicago Colony NSNEW #15, IL
Ms. Barbara Comtois
Ms. Alwyn B. Cooper & S. Bristol
Mr. Sidney Craven
Donna & Don Dawson
Frank & Linda D'Elia
Mr. & Mrs. Edward Doyle
Jamie Fairley
Mrs. Wendell Farnham
Mr. Bill Fenn
Kim Fine & John Keppler
Mr. & Mrs. Stephen Fitch
Mr. Richard B. Gassett
Russell Gilbert
Mr. & Mrs. Clarence Gochey

Mary Gyori & Butch Cersosimo
Father Lance W. Harlow
Peter & Judy Harrison
Stephen & Laurel Harrison
Mr. & Mrs. John A. Hubbard
Mr. Will Hurd, Jr.
Lance & Maureen Jagos
Ms. Kimberly Juliano
Judith & Arthur Kayen
Sue Kessler
Kurn Hattin Alumni Association
Mrs. Jackie LaDue Mallory
Charlotte Lewis-Hankus & Julian Hankus
Mrs. Louise Luring
Barbara Matteson
Mr. & Mrs. David J. Maysilles
Montclair Colony NSNEW #3, NJ
Mrs. Jean Morland
Nature Club of Saxtons River, VT
Janet Nickell
National Society of New England Women
Gail & Tom Nunziata
Janet Deborah Palmer
Stephen & Darlene Pecor
Mr. & Mrs. Philip M. Perlah
Mr. Walter J. Peterson
Nancy Purbeck
Rebekah Royer-Poppel
Mr. & Mrs. James Rumrill
Jaimie Scanlon & Morris Kimura
John & Nancy Sinclair
Merton J. & Ida Snow
Kimberly Stephens
Mr. & Mrs. Doug Switzer
Christine Takacs
Penni Thomas & Steve Haldeman
Dave & Cindy Twombly
Kathryn Walck
Michael & Cheryl Walker
Ms. Trudy Walker
Sue Warshow & Bryan Holzberg
Mrs. Priscilla M. Watson
Whitney-Blake Company, Bellows Falls, VT
Mr. & Mrs. Ernest Wilson
Ms. Doreen Woodward
Woodward Photography, Guildford, VT
Lawrence Wurzel

IN MEMORY OF GLENN SAULTERS
Mrs. Ernest Pratt, Jr.

**IN MEMORY OF RONALD SAULTERS,
CLASS OF 1958**
Mrs. Ernest Pratt, Jr.

IN MEMORY OF JOYCE SCOTT
Mrs. Nancy Bacon
Deb's Hair Shop, Putney, VT

MEMORIAL GIFTS CONTINUED

IN MEMORY OF JEAN SEELEY
William & Diane Harting

IN MEMORY OF STELLA & RALPH SEVERENS
Kenneth & Martha Severens

**IN MEMORY OF ALICE
& HAROLD SHATTUCK**
Ms. Barbara Greenough

IN MEMORY OF SHEILA J. SHERMAN
Richard E. Sherman
Jean H. Smith

IN MEMORY OF JOAN SMIDUTZ
Mr. & Mrs. David Allbee
Bill & Sandy Burton
David & Joy Chartier
Chroma Technology Corporation, Bellows Falls, VT
Mrs. Patricia Cutler
Joanne Goodnow
Ms. Margaret O'Brien
Whitney-Blake Company, Bellows Falls, VT
William & Marlene O'Connor

**IN MEMORY OF MERTON R.
& BERTHA SNOW**
Roberta & Nick Jones
Merton J. & Ida Snow

IN MEMORY OF HAROLD & RUTH STEBBINS
Mr. & Mrs. Jerry L. Bardwell

**IN MEMORY OF JOHN W. STICKNEY,
CLASS OF 1910**
Ms. Beth Stickney & Whitney Blauveit

IN MEMORY OF SUSAN STRUBLE
Richard & Theresa Feeley

**IN MEMORY OF KARA SURRIDGE,
CLASS OF 1997**
Kurn Hattin Alumni Association

IN MEMORY OF MARIE TALIAFERRO
Ms. Claire K. Prettitore

IN MEMORY OF GAIL TOERPE
Jerry, Wendy, Deb, John, Jen, & Christy Hammernick

**IN MEMORY REVEREND
DOUGLAS E. TURNER**
Charles & Margot Hakes

IN MEMORY OF DOROTHY VAN COURT
Ms. Carol Zurlo

IN MEMORY OF RUTH VERY
Mr. & Mrs. Jerry L. Bardwell

**IN MEMORY OF CLAIRE R.
& FRANK W. WHITCOMB**
Miss Carol Whitcomb

**IN MEMORY OF RONALD WILLIAMS,
CLASS OF 1948**
Jeff Dennis
Mr. & Mrs. Gregory Smith

**IN MEMORY OF JOANNA WOODHULL
WEEKS, CLASS OF 1927**
Dennis & Carmen Needham

**IN MEMORY OF MY MOM, JOANNA
WOODHULL WEEKS, CLASS OF 1927**
Alex & Peggy Morze

**IN MEMORY OF JAMES E. WOODHULL,
CLASS OF 1928**
Mr. Richard Woodhull & Ms. Deborah Tumej

**IN MEMORY OF JOHN WOODHULL,
CLASS OF 1927 & PHYLLIS WOODHULL**
Jean Beauchaine
Mr. Dexter Collins, Jr.

Janice Lacroix
Joan Willey

Honor GIFTS

A gift to the Homes may also honor a memorable occasion in someone's life. A wedding anniversary, arrival of a new baby, a birthday, a promotion or retirement – all offer an opportunity to commemorate those who have touched the lives of others. Kurn Hattin will be pleased to notify the person (s) about your kind gesture at your request.

**IN HONOR OF JERRY & LINDA BARDWELL
AT CHRISTMASTIME**
Mr. Ned W. Very

**IN HONOR OF OUR NIECE & NEPHEW
PENELOPE & RODOLFO BLAKE**
Alexander & Patricia Rowe

IN HONOR OF TOM & ELAINE BOWEN
Ms. Katherine Gallagher

IN HONOR OF MARY-JANE BUSH
Mr. Donald Inglis

IN HONOR OF RON CAREY
The Fullam Family
The Harty Family

HONOR GIFTS CONTINUED

IN HONOR OF PRISCILLA CARPENTER

Mr. & Mrs. H. Alan Carpenter

IN HONOR OF PRISCILLA CARPENTER
ON HER BIRTHDAY & AT CHRISTMASTIME

Mr. & Mrs. H. Alan Carpenter

IN HONOR OF ALICE & GARY CARRIER

Mary Gyori & Butch Cersosimo

IN HONOR OF NITA CHOUKAS

Ms. Kristin Lehmann

IN HONOR OF VIOLET DAY

Ted & Susan Day

IN HONOR OF MR. & MRS. JAMES DELARY

William & Diane Harting

IN HONOR OF JAN DOOLITTLE

Anonymous

Connie Moser

IN HONOR OF MY WIFE BERNADINE
ON HER BIRTHDAY

Frederick Easton, II

IN HONOR OF LINDA DELIDUKA
& SANDI YANDOW

Gini Milkey

IN HONOR OF TONY FALGIANO'S
60TH BIRTHDAY

Ms. Miriam R. Bierman

IN HONOR OF WILLIAM W. FENNIMAN
& JOHN D. FENNIMAN

Elisabeth Tobey

IN HONOR OF KIM FINE

Suzanne Temple & Kazuya Hashiyama

Patricia White

IN HONOR OF FATHER LANCE HARLOW

David & Andrea Chenette

Mr. & Mrs. J. Steven Hayes

Ms. Patricia Hickcox

Ms. Jeanne Jensen

John & Susan Joachim

Keith & Hope Kennedy

Mr. & Mrs. Edward Koch

Mr. & Mrs. Larry Wissel

IN HONOR OF BILL & DIANE HARTING

Jim & Sue DeLary

IN HONOR OF
MR. & MRS. GERALD HARTING

William & Diane Harting

IN HONOR OF MY WIFE REBA HILL
IN LIEU OF CHRISTMAS GIFTS

Elroy Hill

IN HONOR OF OUR SON
MATTHEW HUNTER'S MARRIAGE

Joe & Carol Minichiello

IN HONOR OF DONALD INGLIS,
CLASS OF 1941

Ms. Mary-Jane Bush

Ms. Grace Leonard

Mr. John P. Tazelaar

IN HONOR OF DON INGLIS,
CLASS OF 1941, ON HIS BIRTHDAY

Ms. Doris M. Tazelaar

IN HONOR OF CHRIS IRILLO

Gail Guillette

IN HONOR OF FATHER DAN JORDAN

Mr. & Mrs. David M. Erkson

IN HONOR OF THE KURN HATTIN
HOUSEPARENTS

Mr. & Mrs. Justin Fuller

IN HONOR OF MY AUNT
JACKIE LADUE MALLORY, CLASS OF 1954
& MY FATHER BERNARD J. LADUE

Ms. Nicole LaDue

IN HONOR OF LEO LAWRENCE,
CLASS OF 1943

Mr. & Mrs. William G. Ryan

IN HONOR OF DAVID J. MAYSILLES,
CLASS OF 1943

Mr. Edward M. Gartner

IN HONOR OF HARRIET MCKENZIE
PAST HISTORIAN GENERAL NSNEW

Montclair Colony NSNEW #3, NJ

IN HONOR OF CONNIE MOSER

Anonymous

IN HONOR OF JOSEPH PIRO, CLASS OF 1939

Alicia Aceves

IN HONOR OF MR. & MRS. HENRY RODGERS
AND THEIR DAUGHTERS GAIL & LYNDIA

Mr. & Mrs. Frederick Easton, II

IN HONOR OF BYRON ROSCOE

Mr. Abraham McAllister

IN HONOR OF CHERYL VOOLICH SMITH

Erica & Michael Voolich

IN HONOR OF DORIS TAZELAAR

Mr. Donald Inglis

IN HONOR OF THE TAZELAAR FAMILY

Mr. Donald Inglis

IN HONOR OF
ROBERT WALLACE'S 70TH BIRTHDAY

Mrs. Carole Williams

IN HONOR OF JANET WILSON

Dr. & Mrs. Jeffrey Bianconi

Miss Jane S. Kirk

Richard & Peggy Pschirrer

IN HONOR OF ERNIE & JANET WILSON

Leslie Rennie-Hill & Kenton Hill

IN HONOR OF REMINGTON WOODHULL

Anthony & Elizabeth Maiola

IN HONOR OF TOM & DEBBIE YAGER

Jim & Cloie Bridgeo

Kurn Hattin Homes FOR CHILDREN

Founded and incorporated in 1894

BOARD OF TRUSTEES

Janet Wilson, *President* [Walpole, NH](#)

Jerry L. Bardwell [Middleboro, MA*](#)

Diane Bazin [Westminster, VT](#)

Mark Bodin [Chester, VT](#)

Patrick Crotty [Walpole, NH](#)

Christopher Hackett, *Vice President* [Westminster, VT](#)

Debra Hamel [Marlborough, NH](#)

Charles P. Kelsey [Deerfield, NH](#)

James Lynch, *Vice President* [Walpole, NH](#)

Elizabeth Woodhull Maiola [Newport, NH](#)

Bruce Martin [Walpole, NH](#)

Philip Perlah [Chester, VT](#)

William Scarlett IV [Saxtons River, VT](#)

Sheldon Scott [Walpole, NH](#)

Greg Worden [Brattleboro, VT](#)

EXECUTIVE COMMITTEE

J. Bardwell, Chair, C. Hackett,

J. Lynch, S. Scott, J. Wilson

SECRETARY OF THE CORPORATION

Elizabeth Woodhull Maiola [Newport, NH](#)

TREASURER

Diane Bazin [Westminster, VT](#)

MASSACHUSETTS CORPORATION OFFICERS

Marilyn E. Moore, *President* [Peabody, MA](#)

Ruth L. DeMone, Clerk [Peabody, MA](#)

Robert Sinclair, Treasurer [Londonderry, NH](#)

ADMINISTRATIVE STAFF

Stephen Harrison, M.Div.

Executive Director

Kathleen Allen, M.A.

Lead Counselor

Eileen Brown, RN

Director of Health Services

Kim Fine, M.A., CFRE

Director of Development & Public Relations

Stephen R. Fitch, M.A.

Financial Manager

Susan Kessler, M.Ed.

Director of Admissions

Karen Lansberry, M.S.

Director of Residential Services

David Baldasaro, B.S.

Interim School Principal

Martha Ruffle, B.A.

Director of Human Resources

**Alumnus/alumna*

MISSION STATEMENT

*Kurn Hattin Homes transforms the lives
of children and their families forever.*