

Help us save - Have your publications emailed to you.

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

★★★★
CHARITY NAVIGATOR
Four Star Charity

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

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

28th Annual Conference
— with —
Ned Hallowell, MD

FIND THE RIGHT DIFFICULT:

How to Make ADHD Work **For You** Not **Against You**

FRIDAY, OCTOBER 25, 2019
8:45AM – 3:30PM WESTMINSTER, VT
— Lunch is included —

Register: conference@kurnhattin.org | **Contact:** (802) 721-6913 or Lowens@kurnhattin.org

KURN HATTIN HOMES FOR CHILDREN

Bulletin
2019 VOLUME 2

There's no better time to
Get a guaranteed fixed income for life!
 while investing in the future of a child with a

~ Kurn Hattin ~ Charitable Gift Annuity

Invest in a child and secure your future

Receive substantial tax benefits
 and you can pass on payments to a beneficiary

Payments are safe and guaranteed by Kurn Hattin's assets.
 Call Kim Fine (802) 721-6914 for a confidential, no commitment CGA illustration.

KURN HATTIN HOMES FOR CHILDREN

Bulletin 2019 Volume 2

On the Cover:

Daxton, Rosie, and Kade
 having fun at recess. The boys
 were posing for a photo and
 Rosie "photobombed".

Photo Credit:

Kristie Lisai 2019

Table of Contents

Message from the Executive Director	2
Celebrating Our 125 th Year	3
Academic Update	5
Being a Role Model.	6
Kurn Hattin Homes Restructures for Growth & Development.	7
Kurn Hattin Album	8
The Bridge Builders	12
Julie Barry Bids Adieu After Thirty-four Years of Teaching	14
Volunteers Play a Vital Role	15
Emerging Voices: Featuring the Creative Gifts of Our Students Past and Present	16
Thank You Corporate Supporters	18
Special Recognition	18
Special Appreciation.	18
Thank You for Making What We Do Possible .	19
Memorial Gifts	20
Honor Gifts.	23

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)

Editors: Kim Fine and Heather Longe

Designer: Nate Terrill

Printed by: SPC Printing

Photo credits:

Kristie Lisai, Kurn Hattin Archives

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.

MESSAGE FROM THE *Executive Director*

Kurn Hattin is in the middle of celebrating our 125th Anniversary! We've had historic book updates, music tours, parades, festivals, parties, historic displays in our communities, and much more—all to promote the Homes' successes in working with children for 125 years. Over these years we estimate that we have served the needs of between 4,000 to 6,000 children who have mostly grown up to be solid, contributing members of our communities. Many of our alumni have gone on to find terrific success in life—Presidents and CEOs of companies and corporations, entrepreneurs and founders of businesses, nationally acclaimed performers, attorneys, architects, artists, Emmy-award winners, music-award winners, airline pilots, high-level military officers, teachers, professors, and much more. This year, we have the opportunity to commemorate and **celebrate the successes of Kurn Hattin Homes**.

At Kurn Hattin Day in the spring, it was delightful to have Leslie Ann Dickinson, the great-great-granddaughter of our founder, Reverend Charles Albert Dickinson, visit and publicly share a personal family poem about April Fools' Day that Reverend Dickinson had written at the age of 21 and a letter from him to his former Andover classmates about soliciting their support in founding the Homes. We also enjoyed stories from Class of '42 alumnus Dick Nash, accomplished studio trombonist who played with Henri Mancini and other greats on movie soundtracks and more, and Priscilla Mayo Watson, daughter of "Pete" Mayo, Director of the Homes for 35 years, as they recounted their personal friendship from the early '40s and what life was like at Kurn Hattin in those years. They were like a couple of kids again, trading fun stories back and forth. **Moments like these make anniversary celebrations so meaningful and bring the past alive again.**

Speaking of bringing the past alive again, Real Bazin, our Farm Manager of 32 years, has restored life to a 1942 Farmall Model H tractor. We understand that this tractor was purchased new in '42 and saw many, many years of service on the Kurn Hattin Homes farm. It can be found in many of the old photos from our archives, driven by the boys of the Homes at the time. Mr. Bazin saw the tractor languishing in bad shape beside a barn in Westminster West, Vermont during an EMT call a few years ago, and he learned that it was originally a Kurn Hattin tractor. He purchased the hulk at the time and put it in his shop on campus, waiting for the day when he would restore it. The 125th Anniversary provided the impetus to do the restoration, which took quite some time, but as you can see from the photo, it turned out looking like a beauty! Thank you Mr. Bazin and crew! The tractor is being used this year to pull a Kurn Hattin 125th Anniversary float in some of the area parades. A functional relic from our farm past has received a well-deserved new life.

In light of our 125th Anniversary, we are asking all of our supporters to increase your giving this year in increments of 125. Perhaps this might mean giving an additional \$125 on top of what you have given before or possibly increasing your support by multiples of 125, thus increasing by \$250, \$375, \$500, \$1250, or maybe \$2500! While our mission has remained the same for these 125 years, the cost of operating Kurn Hattin continues to rise. A gift that was adequate ten years ago doesn't make the same impact on a child's life today, so please consider increasing your support today.

Grace and Peace,

~ Stephen Harrison, Executive Director

CELEBRATING OUR 125th Year

In April, we kicked off our celebrations with the Select Choir Star Spangled Heritage Tour. What an amazing experience for all involved—memories for a lifetime!

Kurn Hattin Alumni on Stage at Kurn Hattin Day

In May, over 200 guests, current and former staff, and several alumni from the classes of 1942 to 2013 attended the 32nd Annual Kurn Hattin Day. The day-long event began with a welcome by Executive Director Steve Harrison. Mr. Harrison spoke of Perseverance, Nurturance, Hope, Compassion, and a Sense of Worth—the core values that continue to guide the mission of Kurn Hattin. He next introduced special guest Leslie Ann Dickinson, the great-great-granddaughter of Reverend Charles Albert Dickinson, the founder of Kurn Hattin Homes. She has an amazing wealth of information about the Homes' founder.

Special Guest Leslie Ann Dickinson

There were moving performances by the Kurn Hattin Monarch Dance Ensemble, choirs, and Jazz Ensemble, including a rendition of *Hog's Breath Café*, featuring trombone legend Dick Nash, Class of 1942, who flew in from California to attend Kurn Hattin's anniversary celebration. In 2014, Mr. Nash received Kurn Hattin Homes' Alumni Lifetime Achievement Award at the celebration of the 100th Anniversary of the Alumni Association.

The Kurn Hattin Monarch Dance Ensemble

As Mr. Harrison pointed out in his article, also in attendance was Priscilla Mayo Watson, daughter of W.I. “Pete” Mayo, Kurn Hattin’s Director for 35 years from 1927 to 1962, and her daughter Ginny.

The alumni had their annual meeting and social hour, voted on changes to the by-laws, bid on silent auction items, and tested their knowledge of Kurn Hattin history.

Thanks to Farm Manager Real

Dick Nash ('42) and Priscilla Mayo Watson

Bazin, guests and the children enjoyed our restored Farmall Model H tractor (which will be pulling a 125th celebration float in parades this year and actually won a prize in the Saxtons River, Vermont 4th of July parade!). They also enjoyed perusing the historical exhibit, being interviewed, going on cottage tours, and reminiscing during an ice cream social. It was wonderful to see everyone!

Planning is underway now for a 125th Anniversary Fall Festival—*Old Home Day*. Open to the public on **Saturday, September 21, 2019**, children, families, and the community are invited to experience Kurn Hattin Old Home Day with a barn dance, and craft and food fair. **So put 9/21 from 11 a.m.-3 p.m. on your calendars and hope to see you here!**

Kurn Hattin is 125 years old. Let’s celebrate!

Academic UPDATE

Here are a few of the highlights. This year we celebrated our second school year as a recognized PBiS school with training and structures qualifying us for Tier II status. This training allows for us to offer more targeted interventions for students with higher needs so that they can internalize tools and help themselves be more available to learning in the long run. PBiS success has helped our students see their strengths, understand that they are valued members of a community, and be better able to engage with the excellent instruction opportunities provided by their faculty.

This past year also rolled out our much-anticipated Chromebook program. The current model for technology in schools is generally referred to as one to one. That is, one device per child. The model is shifting away from the idea of going to a lab to learn technology to using technology to learn, everywhere needed! Each student in grades 3-8 has a Chromebook managed with the Google suite to help tailor technology tools to better differentiate instruction. Students will be able to

engage with assignments, research, and assessment tools such as AIMS Web through this platform. Thank you to the donors who made this a reality. We are excited for the next steps!

Looking ahead to the academic year we are excited to be strengthening our commitment as a community to Restorative Practices. Restorative Practices are widely utilized, both in Vermont and around the globe, as a model of building relationships in a community to minimize conflict. Faculty, staff, and students will be trained in the guiding philosophy of restorative practices and how to weave the principles into PBiS and every aspect of our living-learning community—all the more important when working with a population of students who have experienced trauma and struggles before arriving at Kurn Hattin.

We are also thrilled to further our implementation of our new Core Literacy Intervention Program, Fountas and Pinnel’s Leveled Literacy Intervention. With support from Windham Northeast Supervisory Union, we have been able to begin training all Lower School faculty and our Middle School Literacy instructor in this program. This training will continue this coming year as we roll out the full program. We fully expect LLI to be game-changing when it comes to the literacy intervention for our students.

We are grateful for all the support as we move the academic program forward!

~ Sergio Simunovic, Principal

BEING A *Role Model*

Kurn Hattin truly is a magical place. It is a place where you witness children heal and grow, and also where you can forge connections and share joys and triumphs simply by loving yourself and encouraging the children to do the same. Perhaps the greatest lesson I have learned this year is the value of always letting our children see me as a unique individual who can laugh and embrace her own flaws while still being lovable and compassionate. So many of our children come to us believing that they are broken or that their thoughts and ideas simply don't matter. For me, it is therefore equally important that **children learn their own worth and latch on to whatever fires up their lives, without fear of judgement or rejection.**

As the head of residential life, I am in a prime position to model this behavior, by living boldly and allowing children the space to enjoy some of my passions, while also seeking to discover their own interests and talents. The children know that my door is always open to them, and I love involving them in planning events and activities. When circumstances throw us a curveball and force us to adapt, I'm always the first to embrace change and encourage out-of-the-box thinking. Some of the best ideas this year have come from the children responding to the unexpected—a last minute cottage social, for instance, became a memorable space-themed dinner dance, complete with hand-painted planets and glow-in-the-dark balloons as decorations.

Most importantly, I love to show children that **it is OK to stumble**—to be the one who falls while roller skating and gets back up laughing, or the one who scores the lowest during a game of laser tag and still celebrates afterward with an ice cream. With so much of society focusing on perfection and flawlessness, I strive to let all of our children know that failure does not define a whole person. Oftentimes it is our own attitude and unique quirkiness that makes us become the memorable and lovable people that we all strive to be.

~ Nancy Richardson, Director of Residential Services

Vermont Academy mentors and Kurn Hattin 6th graders at Lazer Tag

KURN HATTIN HOMES RESTRUCTURES FOR *Growth & Development*

Kurn Hattin Homes for Children is planning for its future with leadership restructuring. To begin, Admissions Director Sue Kessler, M.Ed has taken on the role of Assistant Executive Director beginning July 1st. She is overseeing direct student services, which include the School, Residential Life, Counseling, Nursing, Food Services, Volunteers, and Admissions. Executive Director Steve Harrison continues to oversee organizational services—those that operate to support the overall organization, the operations of the campus, and the financial aspects of the Homes.

Mr. Harrison stated, “When we considered creating an Assistant Executive Director position, we sculpted it with Sue Kessler in mind; she was such a natural fit for this role. With almost 25 years of Admissions experience at Kurn Hattin, Sue knows the staff, students, and programs already, so there will be no lag time to get her acclimated. I am thrilled to have Sue grow in her work here and to work with her side-by-side to advance our mission of transforming children’s lives.” Board President Mark Bodin added, “The new Assistant Executive Director position will allow Kurn Hattin to continue moving forward to provide a great experience for our children and staff. Sue Kessler brings a wealth of experience and is the perfect person to fill this role.”

Sue says of her new position, “I’m honored to take on the role of Assistant Executive Director and delighted to be overseeing the direct student services at Kurn Hattin Homes. We have an incredible community here, and it has always been a privilege to be part of the fantastic work done by our amazing staff. I’m looking forward to this exciting new opportunity and new structure that will further our mission on behalf of the children we serve.

“My sincere thanks to the Board of Trustees and to the Kurn Hattin Administration for your ongoing support as we move in this new direction. Thank you, also, to everyone for the many wonderful messages of congratulations and encouragement!”

~ Sue Kessler
Assistant Executive Director

Mr. Fontaine's 6th grade science class was busy this spring with hands-on learning. They designed, built, and tested hot air balloons and solar ovens. Students were treated to s'mores, fresh from their solar ovens. Science is fun!

Eight students participated in this year's 4-H Horse Program led by Sara Stine, Kurn Hattin's Horse Program Instructor. The 4-H Horse Program, which spans the school year from September to June for 3rd to 8th graders, consists of several components: Ownership, Responsibility, Bonding, and Attachment—skills many of the Kurn Hattin students find challenging, but need in order to be successful in life. Students choose a horse among our four Norwegian Fjord horses and a New Forest pony, and keep a notebook, recording such things as farrier costs, the horse's weight, measurements, and diet. Every other Friday is dedicated to the care and grooming of their horse or to community service, such as helping at the nearby humane society. Giving back is an important part of the program. When students successfully complete the 4-H Horse Program, they can sign up to participate next year, getting first choice of a horse. Kurn Hattin's unique 4-H Horse Program allows each student to "own" their horse, bonding and attaching in the caring process, which helps tremendously in their own healing and growth. You can read more about Sara and the Kurn Hattin Horse Program in *Northeast Equestrian Life* Volume 2, Issue 3 Early Summer 2019.

Yes, the students learn reading, writing, and arithmetic, but they also have a lot of fun. This year's after-school activities again included a staff vs. 8th grade kickball game. It was a close match, but the staff maintained their streak and came away with the win in the 2019 Vincenzo Ruggiero staff vs. 8th grade kickball game. Congratulations, staff! Other fun after-school events included the annual color/bubble fun run, laser tag, rollerblading and a trip to Boston, Massachusetts to see the Blue Man Group!

On Saturday, June 8, 2019, twenty-one 8th graders graduated from Kurn Hattin Homes. Many received awards. Salutatorian Alex Lowe III told his fellow graduating classmates, "Accept your mistakes instead of rejecting them, but NEVER let them define who you are."

Valedictorian Lillianna Butler, who has been part of the Kurn Hattin community since she was seven years old, gave the Farewell Speech. "My time here is a tremendous part of who I am, and who I hope to become," she said. Congratulations to the Kurn Hattin Class of 2019: (Back from L to R): Mya Lynn Fifield, Tia Mae Willis-Cooper, Mikayla Evelyn Bruce, Kelsea Rebekah Smith, Chan Deng Dowang, Jakobie Alexander Graves-Amidon, Kevin Wayne DeKalb Jr., Jacob Stone Baltazar, Cassidy Alexis Star Martin, Morgen Lynn Goss, Aurianna Amaris Smith. (Front from L to R):

Alixzander Speckert-Ring, Gabriella Janae Taylor, Izabella Arbritia Murphy, Janiyah Diamond Jackson, Alex Wayne Lowe III, Lillianna Grace Butler, Catrina Marie Greene, Nadia Lynette Taylor, Nicholas Anthony Passos, and Alexia Anne Murray. We are proud of you and love you all!

The Kurn Hattin Homes 125th Anniversary Star Spangled Heritage Tour down the northeast seaboard provided the children at Kurn Hattin with not only performance venues, but also an outstanding educational experience. During the week of April 10th–16th, twenty-two children and eight chaperones traveled from Westminster, Vermont to Philadelphia, Baltimore, and Washington, D.C., Gettysburg, and Hershey, Pennsylvania, New York City, New Haven, and Mystic, Connecticut. They performed 12 concerts in many exciting venues. Some of the highlighted performances included singing in front of Independence Hall, at Historic Shipyards, the Capitol, the White House, the Lincoln Memorial,

Gettysburg Park, Hershey Chapel, Lincoln Center, Yale New Haven Hospital, and Mystic Seaport. They were able to visit the Liberty Bell, Smithsonian Museums, Arlington National Cemetery, the National Zoo, tour the Capitol, tour the White House, meet many people (including Abe Lincoln in Gettysburg!) and make many new friends. “This trip has changed my life,” was the reaction expressed by many students. “I can’t believe that I was given this amazing experience.” Thank you to everyone who made this tour possible.

The 7th/8th grade track team had an especially spectacular season. Jacob Baltazar, shown with his coach Dan Barile, placed second in the 400 meter run, to help the Kurn Hattin boys track and field team finish 10th in the Connecticut Valley League Middle School Championship meet at Fall Mountain in May. His time of 1:00.07 broke the school’s record. Jacob was also part of Kurn Hattin’s 4x100 relay team, which set a new school record and placed eighth overall in 56.06 seconds. About 30 schools and 700 athletes participated. Quite the accomplishment, Jacob!

Music is a core component of a well-rounded education at Kurn Hattin. Students have music every day, join one of the choirs, and play at least one musical instrument—sometimes several! For many, mastering these instruments is the first real accomplishment of their young lives. Students also perform in a wide range of public appearances, which boosts self-confidence. In all, the band and choir entertain audiences at approximately 30 public performances a year. This year’s highlights included the Star Spangled Heritage Tour, the Kurn Hattin Jazz Invitational, the Burlington Discover Jazz Festival, Fenway Park, and a performance at the Colonial Theatre in Keene, New Hampshire as guests of the Greater Keene Pops Choir. “I think music is the universal language. For our kids, music is something they’ve not had great exposure to, but in which they experience great joy,” says Music Director Lisa Bianconi.

Years ago when Kurn Hattin had two campuses, and the girls and boys lived apart, it was difficult for siblings to see one another frequently. Now with everyone on the Westminster campus, the siblings can see their brothers and sisters often. This year we had 13 sibling groups all living on the same campus at the same time! Here are two of them...

THE *Bridge Builders*

Building bridges to the future for children in need since 1894

A Glimpse Into the Life of a Bridge Builder

Geoff Branch was working in Vermont when he first heard of Kurn Hattin Homes. He thought it was an orphanage. It would be years before he learned that it was much, much more.

Years later, at UMass Amherst, he was studying entomology—the study of “bugs.” However, his job in Putney had given him a Class 2 license, and when he was offered a job driving truck at a local lumber company, he took it, saved his pay, and bought a house. Geoff learned many skills at his job. “I enjoyed learning. I had almost enough credits for a master’s degree, but I was broke. Luckily, I had the house.”

Eventually he took what he had learned and went to work for a friend in woodworking and millwork, then bought half of the business, building it up until they had 20 employees. After eleven years, he sold his share and bought an apartment building in Northampton, Massachusetts.

Geoff sold the apartment building during the boom years of the late 1980s and considered an early retirement. But he was only 37 years old and everyone he knew was still working. “I had no one to play with,” he laughs. So he took a course in organizational development. He also got his airplane mechanics license and restored old planes.

A friend needed a manager for a special project to take supermarkets off the electrical grid at times of high demand. So Geoff helped design, build, and install eight generating stations, providing these businesses with lower cost electricity.

“When you’ve done well, you need to do something. I wanted to do something to help kids. I was hearing the name Kurn Hattin again from people that I knew. My dental hygienist’s mother went to Kurn Hattin. A good friend’s wife works there. And then I met another graduate. He was in his late teens and running a machine at a machine museum in Vermont. He had a plan for his life and knew how he was going to get there. He really impressed me. I visited Kurn Hattin on one of their Get Acquainted Days and was very glad that I had my first Donor Advised Fund check go to Kurn Hattin.”

Now Geoff is ‘officially’ retired. “Even with some start-ups that failed, I’ve

SOCIETY NEWS:

For generations, Kurn Hattin has been blessed with friends who have endowed its work. In January 1993, the Bridge Builder Society was founded to recognize donors who make a gift (s) of \$10,000 or more to the Endowment and Board Designated Funds. These may include designated bequests, trusts, outright gifts to the endowment, naming Kurn Hattin as the beneficiary of a life insurance policy, purchasing a charitable gift annuity, as well as other deferred gifts designated by the donor for the endowment. The Bridge Builder Society also recognizes trusts established by donors to provide ongoing financial support to Kurn Hattin and gifts for current use.

Since the last issue of this newsletter, the following have been added to Kurn Hattin’s Designated Funds and Endowment Fund received July 1, 2018–June 30, 2019 (\$10,000 or more):

**Alfred Hawley
Charitable Trust**

**Berkshire Taconic
Community
Foundation/Mary
Fuqua**

**Geoff Branch,
Kate Spencer,
& Susannah Branch**

*In Memory of our dear
friend, Loretta Land*

**Leslie Ann Dickinson
& Ken Morris**

**The Estate of Charles
Edmunds (‘59)**

**William &
Paulette Gray**

*In Memory of Harold &
Dorothy Gray*

*In Memory of Jim &
Margaret Duncan*

Mr. Chris Heberlig

**Terry & Marya
Holcombe**

**Mr. & Mrs.
John A. Hubbard**

**Francis P.
Lussier Trust**

**Mr. (‘43) & Mrs.
David J. Maysilles**

**The Estate of
Emily Moran**

**Robert W. Owens, Jr.
Memorial Fund**

**Ms. Sharon E.
Owens-Avey**

Rite Aid Foundation

**The Estate of Mr.
Peter T. Stavrou (‘52)**

Barbara St. John

**The Estate of
Lawrence Thomas**

**Dr. & Mrs.
Robert E. Tortolani**

In Memory of Tom Fahner

**The Estate of
Anna Vaughn**

**Mr. & Mrs.
John Alan Watson**

**Whitney-Blake
Company**

been incredibly lucky,” he says. “I’ve lived frugally, saved a lot, and bought stock that did well. I continue to live modestly with a couple of exceptions. I drive a Miata at high speeds at New England race tracks. It’s a lot of fun.” Geoff also ‘tinkers,’ crafting incredible ‘bugs’ out of sheet copper and wire. “It’s like I’ve gone full circle from studying to making bugs.”

He’s also gone full circle in transforming the gifts he was given into opportunities for a new generation, building a bridge between his success and theirs. Thanks, Geoff!

~ Kim Fine,
Director of the Annual Fund & Special Projects

THE BRIDGE BUILDER

by Will Allen Dromgoole

An old man, going a lone highway
Came at the evening, cold and gray,
To a chasm, vast and deep and wide,
Through which was flowing
A sullen tide.

The old man crossed
in the twilight dim—
That sullen stream
had no fears for him,
But he turned,
When he reached the other side,
And built a bridge to span the tide.

“Old man,” said a fellow pilgrim near,
“You are wasting your strength
in building here.

Your journey will end
With the ending day;
You never again must pass this way

You have crossed the chasm,
deep and wide,
Why build you a bridge at eventide?”

The builder lifted his old grey head,
“Good friend, in the path
I have come,” he said,
“There followeth after me today
A youth whose feet
must pass this way.

This chasm that has been
naught to me
To that fair-haired youth
may a pitfall be.

He, too, must cross
in the twilight dim;
Good friend, I am building
the bridge for him.”

Julie Barry BIDS ADIEU AFTER THIRTY-FOUR YEARS OF TEACHING

In 1985, Julie (Smith) Barry, fresh out of Lyndon State College, joined Kurn Hattin Homes for Children as a part-time 7th and 8th grade science teacher. English classes were added to her teaching schedule, and later she was hired as the full time 6th grade teacher. Over the years, Julie has taught grades 4 through 8, but likes teaching 4th and 5th graders the best. “They still like to play and are open to doing fun things,” explained Julie. At the end of this school year, after thirty-four years teaching, Julie Barry bid adieu to Kurn Hattin.

“I didn’t always want to be a teacher,” said Julie. It was only after volunteering in her niece’s 1st grade classroom that she started thinking about teaching. Joan Morey, her niece’s 1st grade teacher and eventually Julie’s mentor, told her she was really good with kids and later facilitated Julie’s admission into college.

However, “What you learn in college isn’t necessarily what works in the classroom. You’re taught that everyone is going to learn at the same rate and that’s not true. What I learned in college I had to adapt so that the kids were successful. That’s a strong thing for me. I want everyone to feel that they’re successful regardless of their level or ability.”

Julie’s advice to incoming teachers? “Be flexible. Don’t beat yourself up if things (class projects) don’t work, because things don’t always work when you try them. Have an open mind, it’s not all set in stone. Try different things.”

For the remainder of the year, Julie and her students made the most of their time together. Every Tuesday and Thursday they had lunch in their 4th/5th grade classroom. “That’s our special time together.”

Julie is looking forward to traveling with her husband, Chris Barry, former Executive Director of Kurn Hattin, to Ireland and parts of United States, and spending time with her children and granddaughter. Picture circa 2006: Julie wearing a brown wig for “Twins Day” with her student Karlygash.

~ Indira Singh
Development/Institutional
Advancement Support
Services Officer

VOLUNTEERS PLAY A *Vital Role*

Nancy Hamblet Lightner

Volunteers play a vital role at Kurn Hattin Homes and support our children and staff in countless ways. Whether working directly with our children, helping in a classroom, assisting with the summer program, serving as an Incorporator or Trustee, or getting involved with one of our many programs or activities, volunteers make a tremendous difference in all that we do as a community.

Each year over 100 volunteers donate their time and talents to make Kurn Hattin a warm and caring community for the children entrusted to our care. During the spring, Kurn Hattin students and staff publicly recognize all of our wonderful volunteers who have helped throughout the year during a special lunch, highlighted by a musical performance and a gift from the children.

To help us more effectively utilize this incredible resource, three dedicated individuals have stepped

forward to help Kurn Hattin more effectively manage its network of volunteers. Nancy Hamblet Lightner, Maggi Suttles, and Janet Wilson have worked tirelessly over the past few months to help streamline the volunteer structure, create and refine job descriptions, highlight new opportunities for volunteer engagement, and serve as liaisons between the Homes and its volunteers. We thank them for their tireless commitment to helping Kurn Hattin in so many different ways.

If you are interested in volunteering at Kurn Hattin, please email volunteer@kurnhattin.org and we will be in touch about how you can help.

Thank you!

~ Tom Oxholm
Director of Major Gifts

Maggi Suttles & Janet Wilson

Emerging Voices

FEATURING THE CREATIVE GIFTS OF
OUR STUDENTS PAST AND PRESENT

Every time I talk about Kurn Hattin, it is with the utmost respect and love for this one-of-a-kind place. Kurn Hattin gave me so many experiences and valuable lessons I could not have come into ownership of otherwise, and many more fond memories. My start at Kurn Hattin was my start in the core of who I am and what makes me, me. And that's music. My mom had sent my sister and me here, when I was about 11 years old and she 10. We were experiencing some financial issues that affected our home situation. We were these little mixed city kids, and I mean real city kids, straight out of Brooklyn, New York. I remember feeling extremely nervous but also strongly curious and excited for what this place and rural life had to offer us.

It wasn't always easy being so far from home all the time, but Kurn Hattin became a home away from home, and it was so cool for my sister and me to get lucky enough to experience two different worlds at different paces. I'm glad my mom found this place when she did, as it felt like optimal timing. The teachers did such an amazing job making me fall in love with learning, and as I grew intellectually they geared their curriculum to aid that expansion. They are those teachers you see in the wholesome TV shows or movies who go the extra mile for their students because they truly care. They knew the value in creating a prosperous and attentive learning environment for young minds. I learned how to play sports here and really got into them too. The first shot I ever made in basketball was for the other team! It was hilarious, I was so excited and my teammates and coach just laughed it off with me after I realized what I had done.

I could talk about so many good moments and funny stories, but the most valuable thing I took away from this place was my passion for music. Mrs. Bianconi got gears rolling in me to a machine I didn't really know existed. I remember my very first time singing here. My sister had thrown her hand in the air after Mrs. Bianconi asked all us kids in music class about doing a solo. I thought she was volunteering herself but it turned out she was volunteering my voice! She yelled, "My sister sings! She can sing! You should make her do the solo!" I looked at her with shock, as if she betrayed my secret, but man have I been ever grateful to her for forcing my hand. From that moment my soul was sold to music! I was in jazz band and played multiple instruments, the alto sax being my strongest. I sang in choir and participated in the music festivals and sang in everything. When I graduated here I did so with the

award in music and left the stage with a brand new beautiful saxophone. The amount of encouragement and complete support I received here was unlike any other. I had an entire community behind me.

I got to go to Vermont Academy for high school and continue my education and journey in music. I was part of the vocal ensemble, jazz band, auditioned and got accepted into the music district festivals with perfect scores for my alto sax and vocals. I even got into theater and performed in a musical. Senior year, I went back to New York and I took my love for music and what I'd gained here with me. My choir had been selected to compete in a competition at Disney and although we didn't win, that was just another way music opened up doors for me. In college, I chose psychology as my major and for a bit I strayed away from music, dealing with depression and other inconveniences. Then I joined the theater club and auditioned for the musical and that passion came flowing back in. It pulled me out of this dark fog I let myself get swallowed up in. Music has always helped me find my way.

Today I'm pursuing music once again, writing and creating my own songs and albums with friends and on my own. I've taught myself to play piano and the ukulele, I even decided to get a vocal coach for a little while to help me develop my voice, since I believe there's always room for improvement. I'm doing this all while juggling work and my psych degree and whatever life throws at me. I know no matter how far down the road I get, I'm always going to look back and remember where everything really started for me, and that was right here, at Kurn Hattin Homes.

~ Aaliyah Olmo, Class of 2010

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 January 15, 2019 and July 8, 2019:

CONNEMAN & ASSOCIATES INCORPORATED , Montpelier, VT	THE RICHARDS GROUP , Brattleboro, VT
FAITH'S TOYOTA FORD , Westminster, VT	SAVINGS BANK OF WALPOLE , NH
NOYES VOLKSWAGON , Keene, NH	ST. JAMES THRIFT SHOP , Keene, NH
PAUL'S PEST CONTROL , Bellows Falls, VT	STREETER, LLC , Westminster, VT
PRIME, BUCHHOLZ & ASSOCIATES INCORPORATED , Portsmouth, NH	TRUE NORTH NETWORKS, LLC , Swanzey, NH
	THE VERMONT COUNTRY STORE , VT

SPECIAL *Recognition*

Special recognition to the clubs and civic organizations who made donations between January 15, 2019 and July 8, 2019:

Abigail Adams Colony NSNEW#153, MA	First Congregational Church Women's Fellowship, Westminster, VT	National Society of New England Women	St. Joseph's Co-Cathedral, Burlington, VT
Brattleboro Area Lions Club, VT	First United Methodist Church Circle 1, Pownal, VT	Poultney Woman's Club, VT	St. Mark's Parish, Burlington, VT
Brattleboro Elks Lodge #1499, VT	Fraternal Order of Eagles Aerie #2445, Brattleboro, VT	Rotary Club of Keene, NH	St. Peter's Outreach, Bennington, VT
Court Fanny Allen #1060, Essex Junction, VT	Knights of Columbus St. Stephen's Council #2284, Winooski, VT	Saxtons River Lodge #33 I.O.O.F, VT	Triple D Group, United Church of Jaffrey, NH
Daughters of Isabella St. Ann Circle #1401, Milton, VT	Ladies Society of the United Church of Winchester, NH	Side Hill Cronchers Snowmobile Club, Ludlow, VT	VFW #7823 Ladies Auxiliary, Middlebury, VT
District of Columbia Colony NSNEW #181	New Haven Colony NSNEW #44, CT	Spacecoast Colony NSNEW #177, FL	Windsor Lodge of Elks #1665, VT
Fellowship of Women of Wells River, VT	Newport Rotary Club, NH	Square & Compass Club Incorporated, Barre, VT	Women of Walpole, NH
		St. Charles Parish, Bellows Falls, VT	Woodstock Masonic Temple #31, VT

SPECIAL *Appreciation*

Appreciation of Gifts in-kind: Goods and services donated between January 15, 2019 and July 8, 2019:

Anonymous	Green Mountain Blanketeers, VT	Shirley Masure/Shirley Masure's Daycare	Sam's Outdoor Outfitters, Brattleboro, VT
Allen Brothers, Westminster, VT	BDR Transport Incorporated, Westminster, VT/G. Doug Gay	Frank & Catherine Mazzola	Karen Sike
Kerry & Christopher Auld	Elizabeth Harlow	Allison Moir-Smith	David & Jane Stabler
Jane Beck	Father Lance W. Harlow	Jeanne Moore	Jody Stebbins
Jim Brown	Rebecca Hokanson	Mr. Richard T. Nash ('42)*	Doug Thornton
Jahyde Bullard ('13)*	Terry & Marya Holcombe	Guy & Janet Nido, Jr.	Twin States Modern Quilt Guild, Newfane, VT
Jo-Ann Piro Buzzi	Joan Slaght/Joanie's Daycare, Putney, VT	Wendy O'Dette	Upper Valley Produce, White River Junction, VT
C & S Wholesale Grocers, Keene, NH	John Keppler	Shallee Page	W.S. Badger Company, Gilsum, NH
Leonard Chaloux	Ken & Carol King	Quality Mailing House, Claremont, NH	Devon Cota Wallace
Reverend Janice Chilek	Jenny Lazo ('07)*	Ruggles & Hunt, Brattleboro, VT	Arthur Walker
Mr. Michael Choukas, Jr.	Rosalie Leach	Beth Sanderson	WalMart, Hinsdale, NH
Katelyn Cutler & Amber Bedi	Jake Lewis	St. Augustine Court #976, Montpelier, VT	Walpole Creamery, NH
Char Delabar	Abigail Littlefield	St. James Thrift Shop, Keene, NH	Ms. Eva Wilson
Annette Dixon & Mary Bubbell	Richard L. Loudon		*alumnus/na
Pat & Irene Dunn	Michael & Gail Mastaler		
Franklin & Robert Geist			

Thank You FOR MAKING WHAT WE DO POSSIBLE

Kurn Hattin Homes for Children relies on your support. Ninety-five percent of Kurn Hattin's revenue comes from charitable donations. Our annual fund goal this fiscal year (July 1, 2019 - June 30, 2020)—which provides programs, food, clothing, and housing—is \$900,000. This is a significant fundraising challenge, but with your support we can do it. Every gift makes a difference, and there are many ways to give, as you can see below. Your generosity to Kurn Hattin makes the transformation of children and their families possible.

Consider becoming a sustaining donor. You can do so through Pay Pal or our website kurnhattin.org/donate or call or email Tracy Berns at (802) 721-6912 or tberns@kurnhattin.org.

Contact Kim Fine at (802) 721-6914 or kfine@kurnhattin.org if you would like to discuss including Kurn Hattin in your will. Sample language to use to include Kurn Hattin in your will is posted on our website. www.kurnhattin.org.
Thank you.

MemorialGIFTS

*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 January 15, 2019 and July 8, 2019.*

IN MEMORY OF DELBERT C. AIKEN, CLASS OF 1943
Kurn Hattin Alumni Association

IN MEMORY OF ROBERT ARBUCKLE, CLASS OF 1951
Kurn Hattin Alumni Association

IN MEMORY OF MY MOTHER, CATHERINE BARDWELL
Mr. ('73)* & Mrs. Jerry L. Bardwell

IN MEMORY OF JANE BARILE
Leo Barile
Alane J. Bruce
Nicole & Thomas Perrier
Nancy Prescott
Brendan Rogers
Elaine Shield

IN MEMORY OF HAROLD BARNES
The St. Nicholas Project, VT

IN MEMORY OF MY GRANDMOTHER, MARGUERITE CARLEY BARRETT
Carley Tillinghast

IN MEMORY OF WILLIAM BARSCHDORE, CLASS OF 1944
Mr. Brian Farley
The Gas House Gang, MA

IN MEMORY OF DAD, WILLIAM BARSCHDORE, CLASS OF 1944
Fred Barschdorf

IN MEMORY OF CARROLL BASHAW
Larry Parkhurst
Ms. Roxanne Shelton

IN MEMORY OF ROGER A. BLOOM, CLASS OF 1942
Kurn Hattin Alumni Association

IN MEMORY OF MY FATHER, BENJAMIN BRISTOL
Ms. Harriet Saville

IN MEMORY OF MY GRANDFATHER, BENJAMIN BRISTOL
Ms. Alison Zoske

IN MEMORY OF GAIL & SETH CHRISTMAS
William Christmas

IN MEMORY OF CATHERINE CLARK
The St. Nicholas Project, VT

IN MEMORY OF MY FATHER, WILLIAM COOK, CLASS OF 1929
Helen Elizabeth Cook

IN MEMORY OF PAUL & DOROTHY CRANE
James & Robin Vincent

IN MEMORY OF ELIZABETH DAVID
Mr. & Mrs. Michael T. Ryland

IN MEMORY OF MY HUSBAND, RICHARD M. DIDONATO
Barbara DiDonato

IN MEMORY OF RICHARD M. DIDONATO
Marion & Rene Daniel
Alan & Janet Tiezzi

IN MEMORY OF JOHN DUFFY
The St. Nicholas Project, VT

IN MEMORY OF JIM & MARGARET DUNCAN
William & Paulette Gray

IN MEMORY OF BRAD EPSTEIN
Rosemary Miller
Dana Seguin

IN MEMORY OF JOHN DURFEE
Mary Jeanne Taylor

IN MEMORY OF THOMAS FAHNER
Mr. ('73)* & Mrs. Jerry L. Bardwell

IN MEMORY OF ANN DUFFIE FLECK, FOUNDER OF THE ABIGAIL ADAMS COLONY
Abigail Adams Colony NSNEW #153, MA

IN MEMORY OF DONALD FRISBIE, CLASS OF 1950
Gregory Smith ('49)* & Charlotte Smith

IN MEMORY OF CHARLES FUQUA
John & Jane Allen
Paul Allen
Marsha Altschuler
Ellen Bernstein
Roger & Julia Bolton
CHA Performance Improvement Team, Jamaica Plain, MA
The Classics Department at Williams College: Meredith, Kerry, Edan, Nicole, Sarah, and Nancy
Daniel & Sally Connerton

Martha Dailey
Stephen DePiero
Mary Feidner
Mark Gold & Ellen Kennedy
Stephen & Laurel Harrison
Meredith Hoppin
Karen Kwitter
Arthur & Jean Lafave
Richard Lamb

Landmark Management Solutions, Haverhill, MA
Neely Financial Advisors, Williamstown, MA
Nelville Communities, Inc., Cambridge, MA
Kae Norfleet
Richard Pels
Denise Peterson
Gregory & Mary Shine
Bob & Carol Stegeman
Andrea Synnott

MEMORIAL GIFTS CONTINUED

Lisa Trumble
Umlauf & Dunn, P.C., Williamstown, MA
William & Linda Wagner
Patrick Wardell
Mr. & Mrs. Harry Wilson, Jr.
Janet Woodruff

IN MEMORY OF MY BROTHER-IN-LAW, CHARLES FUQUA
Ms. Cynthia Latta

IN MEMORY OF LINDA GAFFEY
Mr. David Penfield
Diane Pomponi
Naomi Risch
Brenda Veltre

IN MEMORY OF MY COUSIN, LINDA GAFFEY
Thomas Broderick

IN MEMORY OF ADA GRANT
Ms. Margaret R. Durling

IN MEMORY OF HAROLD & DOROTHY GRAY
William & Paulette Gray

IN MEMORY OF PAUL GREENWOOD, CLASS OF 1941
Ms. Kim Adams
Mr. Carl Greenwood

IN MEMORY OF PATRICIA LINDE HAUSER
Her Family

IN MEMORY OF MY FATHER, VIRGIL HAWES
Sarah Darling

IN MEMORY OF WHITNEY HIER
Mark Fothergill

IN MEMORY OF MY HUSBAND, RAOUL HOUDE
Marcelle Houde

IN MEMORY OF MY BROTHER, DAVID HUGHES
Mr. ('73)* & Mrs. Jerry L. Bardwell

IN MEMORY OF FRED A. HUMPHREY
Mr. Luke A. Humphrey, Sr.

IN MEMORY OF GRACE JERSEY
Mr. ('73)* & Mrs. Jerry L. Bardwell

IN MEMORY OF FREDERICK WOODHULL JONES
Julie Ingram

IN MEMORY OF MY HUSBAND, FREDERICK WOODHULL JONES
Mrs. Margaret Jones

IN MEMORY OF MY COUSINS, FREDERICK WOODHULL JONES & ROBERTA “BOBBI” VIOLETTE
Mr. & Mrs. Alexander Morze

IN MEMORY OF ANTHONY ‘AUNTY” JURKOIC
Anonymous
Nicholas & Marie Anderson
Mr. & Mrs. William Baldasaro
David & Linda Barry
David & Patricia Beffa-Negrini
John & Elaine Boynton
Karen Brodeur
Mr. Lloyd Brooks

James & Deborah Brunelle
Darcy & Ann Bullock
Carl & Nancy Chaffee
Grace Chandler
John & Paula Cunningham
Rosita Deloch & Family
Susan Fitzgerald
Mark & Deborah Green
Mrs. Mary Griswold
Stephen & Kathryn Hoffert
Monica & Jonathan Howe
Linda & Shawn Keniston
Jayson King
Ms. Mary Ann Jasienowski
Elizabeth Kolodziej
Michael & Barbara Konopka
Vincent & Carol Malnati
Sherry Stanley & Paul Massicotte
Sylvia McClary
Dale & Marie Nemkovich
Mrs. Grace Parrott
Brian & Kerry Pickering
Peter & Jane Powers
Roger Riekenberg
SAP American, Inc./SAP Software Solutions, Newton Square, PA
Namrata Shah
Jim & Kay Stack
Richard & Barbara Stickney
Mrs. Rennie R. Washburn
Todd & Carla West

IN MEMORY OF OUR UNCLE, ANTHONY ‘AUNTY” JURKOIC
Lisa & Ray Wilson

IN MEMORY OF OUR UNCLE, DAVID L. KNIGHT
Taylor & Connor Grant-Knight

IN MEMORY OF JANET “SIS” LEWIS
Charlotte Lewis-Hankus & Julian Hankus

IN MEMORY OF MY PARENTS, JOHN E. LYNCH, SR. & CARRIE P. LYNCH
James A. Lynch

IN MEMORY OF ROBERT MACKEY
David & Mary Hazelton
Nancy & Edward Kingsbury
Merton J. & Ida Snow
Ms. Carol Wallace

IN MEMORY OF FRED MATTESON, CLASS OF 1982
Ms. Margaret Dodge

IN MEMORY OF MY HUSBAND, GEORGE W. MCQUADE
Ms. Claire McQuade

IN MEMORY OF CHARLES “ZULI” MORIN
Kim Fine**

IN MEMORY OF DONALD MUSGROVE
Mr. ('73)* & Mrs. Jerry L. Bardwell

MEMORIAL GIFTS CONTINUED

IN MEMORY OF HOLLY NICHOLS

Ms. Jeanne Atkinson

IN MEMORY OF MARION NOWERS

Mr. Burton Nowers

IN MEMORY OF ELIZABETH O’HARA

Robert & Claudia Bechard

IN MEMORY OF ROBERT W. OWENS, JR.

Suzi Owens & Bob Ruehmann

IN MEMORY OF ALICE PERKINS

The St. Nicholas Project, VT

IN MEMORY OF LLOYD PIGGREM, CLASS OF 1944

Doug Dangler

Kurn Hattin Alumni Association

Leo Lawrence (‘43)*

Linda Swarlis

IN MEMORY OF JOSEPH PIRO, CLASS OF 1939

Pam Brown

Doris Brusetti

Michael & Cheryl Buzzi

Sandra Collins

Jane Corby

Armand & Tommy Couture

Robert Couture

Kim Fine**

Margaret Harlow

Carol Hathaway

Roger Dumas & Jeannine Hebert

Dr. & Mrs. Douglas Huey

Jeanne Jean

Sandra Kay

Donna Kaynor

Kurn Hattin Alumni Association

Lesley Bean & Molly McCreedy

Montpelier Gun Club, VT

Kathy Piro & Tony Sweeney

Michael Piro

Ron & Judy Raymond

Robert “Toad” Spaulding

Beverly Wilmott

IN MEMORY OF MY BROTHER, JOSEPH PIRO,
CLASS OF 1939

Mr. (‘41)* & Mrs. Stephen Piro

IN MEMORY OF MY FATHER, JOSEPH PIRO,
CLASS OF 1939

Mr. & Mrs. W. Michael Smorgans

IN MEMORY OF OUR UNCLE, JOSEPH PIRO,
CLASS OF 1939

Ms. Shirley Carpenter

Ms. Jane Piro

IN MEMORY OF MRS. VIVIAN PRINDL

Mr. & Mrs. Richard Bacon

Barbara Brackett

Sonja Carey

Donna Fahner

Juanita Gentile

Stephen & Laurel Harrison

Anne Hummel

Duane & Cookie Kalember

Barbara MacDuff

Charles Philion

Susan Philion

Sanford & Martha Searleman

Walter & Susie Smith

IN MEMORY OF GEORGE ROBERTS,
CLASS OF 1947 & PATTY ROBERTS

David & Donna McGuire

IN MEMORY OF VINCENZO “VINNY” RUGGIERO,
CLASS OF 2018

Stephen & Laurel Harrison

Kurn Hattin Alumni Association

Randy Logsdon (‘69)*

The St. Nicholas Project, VT

IN MEMORY OF GEORGE RUHE

Brattleboro Elks Lodge #1499, VT

IN MEMORY OF MERTON R. & BERTHA SNOW

Merton J. & Ida Snow

IN MEMORY OF WAYNE O. & ELIZABETH S. STACY

Mr. & Mrs. David Stacy

IN MEMORY OF SANDRA STAGNER

Mrs. Joyce Miller

IN MEMORY OF SUSAN STRUBLE

Bert & Sharon Moffatt

IN MEMORY OF MY MOTHER,
KATHERINE “KIT” BARRETT TILLINGHAST

Carley Tillinghast

IN MEMORY OF KATHERINE “KIT”
BARRETT TILLINGHAST

Joyce & Peter Klinkenberg

IN MEMORY OF EDWARD VALLIERE

The St. Nicholas Project, VT

IN MEMORY OF MY DAD, KEITH WALLACE

Rosina Wallace

IN MEMORY OF ELEANOR WARD

Ms. Mabella Mendez (‘63)*

IN MEMORY OF MARGARET BLAKE WAREING,
CLASS OF 1947

Kurn Hattin Alumni Association

IN MEMORY OF MY BROTHER, BOB WEEKS

Mr. & Mrs. Alexander Morze

IN MEMORY OF OUR COUSIN, BOBBY WEEKS

Joyce M. Henson, PhD

Ms. Beverly A. Manner

Mrs. Diane Yeaney

IN MEMORY OF MY MOTHER,
JOANNA WOODHULL WEEKS

Mr. & Mrs. Alexander Morze

IN MEMORY OF RUTH WHITCOMB

Judy Bullis

MEMORIAL GIFTS CONTINUED

IN MEMORY OF ERNEST WILSON

William S. & Margot Abbott

Patricia Austin

Charles & Sue Bingaman

Mr. & Mrs. Charles Blount

Mrs. Barbara Brackett

Shirley Byczkowski

Susan Carter

Sarah Clark

Clifton & Marilyn Cooke

Susan & Craig Cort

Ms. Patricia Cutler

Fred Dill, Jr.

Ms. Sophie Fitzsimmons

Richard & Barbara Fleming

Ms. Marcia Galloway

Stephen & Laurel Harrison

Leslie Rennie-Hill & Kenton Hill

David & Andrea Johnson

Ms. Susan Krebs

Kimberly Lewis

Barbara Lounsbury

Marlboro College, VT

Sylvia (Sally) McGaffigan

Al & Sally Motzer

Mr. & Mrs. Philip M. Perlah

Col. & Mrs. John Peska

Peggy Pschirrer

Peter & Eleanor Randrup

Don & Jana Sellarole

Dr. & Mrs. Charles P. Shaw

Mr. & Mrs. William Shumway

Walter & Susie Smith

Jim & Kay Stack

Lt. Col. Charles Street

Mr. Paul S. Trask

Women of Walpole, NH

Mrs. Marilyn Worth

IN MEMORY OF ERNEST “UNCLE ERNIE” WILSON

Jane Schaller

IN MEMORY OF MY HUSBAND, ERNEST WILSON

Janet Wilson

*alumnus/na

**honorary alumnus/alumna

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 THERESA ALEXANDER

The St. Nicholas Project, VT

IN HONOR OF MY SON, JOSHUA BARDWELL & MY
WIFE, LINDA BARDWELL, ON THEIR BIRTHDAYS

Mr. Jerry L. Bardwell (‘73)*

IN HONOR OF JERRY BARDWELL, CLASS OF 1973,
ON HIS BIRTHDAY

Mr. & Mrs. Jonathan M. Cardoni

Ms. Joanne Norman

IN HONOR OF EDWARD & DOROTHY BAREWICZ

The St. Nicholas Project, VT

IN HONOR OF ALAN BROWN, ON HIS BIRTHDAY

Alan Brown

Randy Mooney

IN HONOR OF MARGARET LONG CARR,
ON HER BIRTHDAY

Mrs. Leslie Vander Meulen Richards

IN HONOR OF CATT COLE, ON HER BIRTHDAY

Chris Chavez

Catt Cole

Kristy Trujillo

IN HONOR OF THE ORDINATION
OF FATHER KEVIN CHALIFOUX

Karla & William Karstens

IN HONOR OF THE DOOLITTLE SISTERS

Ms. Katherine Quackenbush

IN HONOR OF KIM FINE**

Patricia & Michael White

IN HONOR OF LISA FRAZIER, ON HER BIRTHDAY

Toni Marotta

Paul Trombetta

IN HONOR OF PATRICIA GEFFKEN

The St. Nicholas Project, VT

IN HONOR OF HELEN GEORGE

The St. Nicholas Project, VT

IN HONOR OF TOM GOULETTE

The St. Nicholas Project, VT

HONOR GIFTS CONTINUED

IN HONOR OF FATHER LANCE HARLOW

Janice Couture
Lucy & Richard Doucette
Ms. Helen H. George
Mr. & Mrs. J. Steven Hayes

IN HONOR OF FATHER LANCE HARLOW,
ON HIS 26TH ANNIVERSARY OF ORDINATION

Peter Fitzgerald
Bernie & Chris Pfenning

IN HONOR OF FATHER LANCE HARLOW,
ON HIS BIRTHDAY

Wayne & Jean Harlow

IN HONOR OF DONALD R. INGLIS, CLASS OF 1941

Ms. Grace Leonard

IN HONOR OF OUR 51ST WEDDING ANNIVERSARY

Paul & Mary Joachim

IN HONOR OF SUE KESSLER

Kim Fine**

IN HONOR OF JAMES KOLBE LANE

Mr. Matthew Traceski

IN HONOR OF JANET PIRO LIDE

Mrs. Mary Mangum Lide

IN HONOR OF KRISTIE LISAI, ON HER BIRTHDAY

Anonymous
Jeremy Lake
Ron Skorstad

IN HONOR OF BARBARA MATTESON,
ON HER BIRTHDAY

Ms. Barbara E. Knapp

IN HONOR OF DAVID MAYSILLES, CLASS OF 1943

Mr. Richard Gasset

IN HONOR OF DAVID, CLASS OF 1943,
& BARBARA MAYSILLES

Mrs. Elaine Morrison Bowen

IN HONOR OF THE MARRIAGE OF LISA RAATIKAINEN
& ANDREW MOROZ

Lisa Raatikainen & Andrew Moroz

IN HONOR OF OUR TWO MOTHERS

Mr. & Mrs. Fred G. Smith

IN HONOR OF MS. TILLY SHERROD

The St. Nicholas Project, VT

IN HONOR OF THE MARRIAGE OF JONATHAN SLUTI
& LORRIE OAKES

Jonathan Sluti & Lorrie Ann Oakes

IN HONOR OF REVEREND EMILY PRESTON

Triple D Group, United Church of Jaffrey, NH

IN HONOR OF TUCKER PATRICK TAFT

The St. Nicholas Project, VT

IN HONOR OF CLIFF WOOD, ON HIS 75TH BIRTHDAY

Monroe & Marilyn Ayres
Bill Baker
Kristopher Baker
Marigene & Mark Behrens

Judith Berkley

Dr. Frederick Z. & Mara Lee Bierman

George Blake

Debra Branton

Erness Brody

Maureen Brown

Ms. Mimi Calhoun & Mr. Howard B. Goldstein

Arlene Clinkscale

Brian & Josephine Coleman

Robin Conklin

Casey Crabill

Thomas Della Torre

Eric & Debra Dranoff

Linda Elkan

Scott Evenbeck

Dr. Robert Galvan

Maryanne & Charles Garbowsky

Edmund Gordon

Stephen & Laurel Harrison

George Hill

William Huber

Ms. Abigail Hunte

Brian Jackson & Michael Baker

Heather Jackson

Ms. Judith Kilpatrick

Ronald Lawyer

Nita Lowey

Kenneth Marran

Toni & Jon Michaels

Dr. Judith Petry

Bill Phillips

Tzipora Reitman

Carol Ripley

Ms. Melissa Roy

Jacalyn Sharpe & Dominic LaTorraccia

Wendy Schmid

Diana & Leonard Schoolman

Peter & Jean Smith

Dana Greene Stilley

Elizabeth Voigt

Jeffrey Weber

Patricia Whalen

Susan & Phillip Wilson

Caitlin Wood

Cliff Wood

Martin & Elizabeth Wortendyke

Ms. Jeannie Wyatt

The Wynder Family (Bethany, Chuck, and Chase)

Edward Yaw

Yvette Yeager

IN HONOR OF CLIFF & WYLENE WOOD

Janet Eber
Patricia Maloney-Titland

*alumnus/na

**honorary alumnus/alumna

Kurn Hattin Homes

FOR CHILDREN

Founded and incorporated in 1894

BOARD OF TRUSTEES

Mark Bodin, *President* [Chester, VT](#)

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

Diane Bazin [Westminster, VT](#)

Patrick Crotty [Walpole, NH](#)

Fred Dill, Jr. [Walpole, NH](#)

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

Debra Hamel [Bellows Falls, VT](#)

Terry Holcombe [Walpole, NH](#)

Chris Hultquist [Wildor, VT](#)

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

Bruce Martin [Walpole, NH](#)

Brian Morgan [Putney, VT](#)

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

Sheldon Scott [Walpole, NH](#)

Janet Wilson, [Walpole, NH](#)

Greg Worden [Brattleboro, VT](#)

EXECUTIVE COMMITTEE

J. Bardwell*, Chair, M. Bodin,
C. Hackett, J. Lynch, S. Scott

SECRETARY OF THE CORPORATION

Diane Bazin [Westminster, VT](#)

TREASURER

Janet Wilson, [Walpole, NH](#)

MASSACHUSETTS CORPORATION OFFICERS

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

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

ADMINISTRATIVE STAFF

Stephen Harrison, M.Div.
Executive Director

Susan Kessler, M.Ed.
Assistant Executive Director

Real Bazin
Director of Farm & Fleet

Eileen Brown, RN
Director of Health Services

Leonard Farrar, A.S.
Director of Maintenance & Grounds

Kim Fine, M.A., CFRE**
Director of the Annual Fund & Special Projects

Stephen R. Fitch, M.A.
Financial Manager

Tom Oxholm, B.A.
Director of Major Gifts

Christine Reid, LICSW
Director of Counseling

Nancy Richardson, Ph.D.
Director of Residential Services

Martha Ruffle, B.A.
Director of Human Resources

Sergio W. Simunovic, M.Ed.
School Principal

**Alumnus/alumna*

***Honorary alumnus/alumna*

MISSION STATEMENT

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