

A Letter from HOME

THE YEAR IN REVIEW

What a year this has been! Our 30th Anniversary party was a great celebration of how far we have come (see page 2). With increased funding from the State of Vermont we have added staff for the first time in a decade. This increased staffing level has allowed us to serve more people and to take on some special projects we would not have been able to do otherwise. This year we also started a strategic planning process to look at what our plans should be for the future. Many thanks to everyone who has volunteered, donated and worked to make this one of the strongest homesharing organizations in the country! Onward.

Election to International Board

In April, Kirby Dunn was elected to the Board of Trustees of HomeShare International. Homeshare International was founded in London, UK, in 1999 to forge links between the programs around the globe and to stimulate the development of new programs. "I am honored to be part of this wonderful organization," said Dunn. HomeShare International has strong ties to Vermont as the founder, Nan Maitland, noted when she came to the US Homesharing Conference in Burlington in 2006 and credited the international movement with its birth right here in Vermont.

Board members Estelle Deane and Kelly Deforge at HomeShare Vermont's Strategic Planning meeting in June.

New Guidebook Available to All Vermonters

HomeShare Vermont just published a do-it-yourself guidebook to help people find a homesharer to live with them if they are outside the service area of the state's two homesharing programs. HomeShare Vermont serves Chittenden, Grand Isle and Addison counties and some adjoining towns. Home Share Now, established in 2003, is a non-profit organization based in Barre that serves Washington, Lamoille and Orange counties and some adjoining towns. While the two programs serve over 50% of the state's population, in other parts of the state people don't have access to a comprehensive screening and matching service. The guidebook is one way we can cost effectively help people find a great homesharing match on their own.

The new guidebook walks people through the entire process from placing an ad to interviewing techniques to developing a match agreement. The guidebook also offers suggestions on how to prevent problems before they occur. This guidebook replaces a previous edition done in 1997.

The guidebook, *A Vermonter's Guide to Homesharing*, is now available to download on the HomeShare Vermont website at www.HomeShareVermont.org. The Guidebook was funded in part by a generous grant from AARP-Vermont. 🏠

HomeShare Vermont is a non-profit agency that enables elders and persons with disabilities to remain independently in their homes by bringing them together with people seeking affordable housing and/or caregiving opportunities.

A Letter from HOME
ANNUAL REPORT FY 13

is published by HomeShare Vermont
412 Farrell Street, Suite 300
South Burlington, VT 05403
phone: (802) 863-5625
Website: HomeShareVermont.org

BOARD OF DIRECTORS

President

Dan Stanyon

Vice-President

Kelly Deforge

Treasurer

John Draper

Secretary

Zachary Manchester

Kate Baldwin	Cathie Merrihew
Peter Cameron	Carol Miller
Margaret Cicchetti	Radetta Nemcosky
Estelle Deane	Julie Burger Pierson
Jane Goodman	Annamarie Plant
Peter Lawlor	David Porteous
Gil Livingston	Chris Walker

STAFF VOLUNTEERS

Ruth Barenbaum	Faith Lowell
Dorothy Black	Carol Miller
Barbara Buchanan	Radetta Nemcosky
Ellie Campbell	Joan Palmer
Diana Cotter	Julie Burger Pierson
Manya Dickinson	Katie Schmidt
Jane Goodman	Judy Sperry
Connie Kenna	Becky Stratton

STAFF

Executive Director

Kirby Dunn

Homesharing Coordinator

Amy Jelen

Case Manager

Lisa Meyer

Caregiving Coordinator

MaryLou Thorpe

Office Manager

Holly Reed

Intake/Outreach Assistant

Shannon Day

30th Anniversary Celebration a Success!

In October 2012, HomeShare Vermont hosted "Thirty & Thriving," an event to celebrate 30 years of homesharing and caregiving in the Champlain Valley. The evening was complete with delicious food from local restaurants, lively storytelling by Willem Lange and a raffle drawing for a beautiful Vermont Folk Rocker. Thank you to all who attended and helped to make the celebration a success!

HomeShare Vermont would like to extend thanks to all of our sponsors and donors including those listed below.

To mark our 30th anniversary, Homeshare Vermont also launched a multi-year campaign to raise \$300,000 to support our homesharing and caregiving services. As of June 30, 2013, we had received over \$270,000 and are continuing the effort to reach our goal!

Karen Pike Photography

Pictured left to right: Board member Kate Baldwin, Gail Moreau, Megan Humphrey, Fran Tobin, Dolly Fleming, Amy Hamlin.

30th Anniversary Celebration Sponsors

Accent Travel
KeyBank of Vermont
Housing Vermont
Law Offices of Fred V. Peet
Paul Frank + Collins
Peoples Trust Company
TruexCullins
Vermont Brokerage Services

Food Donors

American Flatbread
A Single Pebble
Bevo
E.B. Strong's Prime Steakhouse
Lake-View House
La Villa Bistro & Pizzeria
Leunig's Bistro & Lounge
Mirabelles
Shelburne Orchards

Shelburne Supermarket
Sneakers Bistro & Cafe
The Spot
Sugarsnap
Waterfront Catering at the Sunset Ballroom
Wildtree – Gourmet Culinary Blends

Other Donors

Chantilly Rose
Claussen's Florist
Creative Habitat
Futura Design
Karen Pike Photography
Lake Champlain Chocolates
Larry Brett's Juke Box
Maplehurst Florist
Price Chopper/Shelburne Road
Sam Mazza's Farm Market
Vantage Press
Vermont Folk Rocker

Accomplishments FY 13

This year we worked with nearly 1,000 customers who were looking to stay in their home, to find affordable housing and/or to find a job providing personal non-medical care in the home.

- We helped 153 people stay in their home through the help of a homesharer or caregiver. Of these, 65 were elders or persons with disabilities who stayed at home or returned home from a nursing home or hospital with the help of personal non-medical caregivers of their choice.

Pictured left to right: Amy Jelen, MaryLou Thorpe, Kirby Dunn, Shannon Day, Lisa Meyer, Holly Reed.

- We helped 79 people find an affordable place to live in homesharing and another 16 live-in caregivers received housing as part of their compensation for their job.
- The average rent for a new homesharing match this year was \$187/month.
- The average length of a homesharing match this year was 546 days.
- We helped 78 people find jobs providing personal non-medical care in the home.
- Of the people who applied for services this year, 70% are considered very-low income by federal standards.
- To do this, 14 staff volunteers and our 6 person staff processed 309 applications, made over 950 reference checks, performed over 1,600 background checks, interviewed 255 new customers (many in their homes) and facilitated 243 in-home introductions.

.....
A Personalized Service: In both Homesharing and Caregiving our services are tailor made to the individual and we stay actively involved in all our matches to help with changing needs or any issues which may arise. We provide comprehensive screening including six different background checks and require at least three positive references.

Homesharing is an old fashioned bartering arrangement where someone with a spare room in the home needs a little help, such as companionship, help with meals or simply a protective presence in the home, and is matched with someone who is looking for an affordable place to live and can offer an average of ten hours a week of service. An affordable rent or help with utilities can also be part of the exchange.

Caregiving serves people who need more help than a homesharer can provide. They hire a caregiver to provide personal, non-medical care

in the home on either an hourly basis or as a live-in companion who works full-time in exchange for a salary plus room and board. Our Caregiving Program is unique in that it is based on the self-directed model of care where the caregiver works directly for the person receiving care.

Our Screening & Matching Process

With over thirty years of experience, HomeShare Vermont has developed a comprehensive and client driven process to make the best in-home matches possible.

- Each applicant completes a written **Application**.
- A comprehensive **Interview** is scheduled to get to know what the person's needs are.
- **Background checks** are done and references are checked.
- If they would like to meet, we arrange an **Introduction** with staff present. Very often several Introductions might occur before the right person is found.
- If both agree, a **Trial Match** is set up, typically for two weeks.
- If that succeeds, a **Match Agreement** is signed, outlining the expectations of both parties.
- HomeShare staff stay in regular contact and are available if needs change or issues arise.

Be Happier, Feel Safer, Sleep Better; HomeShare!

4

For the last decade, HomeShare Vermont has been using a results based accountability (RBA) methodology to determine how our services have helped people and to what degree. We don't look just at how many people have we helped, we also ask if our services improved their quality of life and how. The results from these surveys have been amazingly consistent over time.

This year one staff member, eleven board members, and four volunteers surveyed 107 program participants. Survey responses were compiled, analyzed and compared to previous years.

Outcomes and Quality of Life Indicators

All persons offering their homes (homesharing program) and receiving care (caregiving program) were asked if they agreed with the quality of life indicator statements listed in the table below. The response options were strongly agree, agree somewhat, or no change due to match. The percent of respondents who either strongly or somewhat agreed with each statement indicates an improvement in quality of life as a result of being matched through HomeShare Vermont.

Statement	Homesharing Program	Caregiving Program
You feel happier.	88%	88%
You feel less lonely.	81%	84%
You feel safer in your home.	76%	88%
You enjoy your home more.	76%	76%
Household chores are completed more regularly.	67%	84%
You feel healthier.	57%	80%
You get out into the community more often.	50%	56%
You eat better.	50%	64%
You sleep better.	48%	64%
You call family less often for help.	48%	60%
You have more energy.	48%	52%
You worry less about money.	33%	20%
You see friends more often.	31%	36%

It is important to note that 100% of all respondents in both the homesharing and caregiving programs reported an improvement in at least one quality of life indicator.

To determine overall satisfaction, we asked participants to think about their entire experience with HomeShare Vermont from the application to the matching process. Of all survey respondents, 91% of those sharing their homes and 95% of those receiving care reported being "very satisfied" with our services.

A willingness to recommend our program to others is also a demonstration of satisfaction, and an astonishing 99% of those in the homesharing program and 100% of those in the caregiving program stated that they would recommend HomeShare Vermont to friends or relatives.

New Trends

HomeShare Vermont has always been focused on helping seniors, but this year's survey data demonstrated just how much home seekers are benefiting as well. Home seekers were asked "What would your housing situation be like if you had not been matched by HomeShare Vermont?" This was an open-ended question. Of those who responded, 21% thought they would be in an unsafe living environment and 14% said they would be homeless. Combined, one out of three home seekers participating in the survey would not be living in a safe environment had they not been matched through HomeShare Vermont.

Outcomes surveys are a great tool because in speaking directly with participants we can collect important information about how we are doing as an organization. HomeShare Vermont identified that participants are very satisfied with our services and that we are in fact improving the quality of life for those matched allowing people to stretch their budgets and to feel safe at home.

Karen Pike Photography

Board member and staff volunteer Julie Burger Pierson

Welcome New Board Members & Volunteers

In June we added three fabulous new members to our Board of Directors. **Jane Goodman** comes to the HomeShare Board with 35 years of experience in the field of education. She was the founder of the CCSU Teacher Apprenticeship Program for career-changing individuals preparing to enter the teaching workforce and recently retired from her position as a faculty member. Previously, Jane was a French and Spanish educator and Chair of the Foreign Language Department at Essex High School. Jane has been a Staff Volunteer with HomeShare Vermont since 2009.

She lives in Charlotte and when she isn't walking her 12 year old lab Chelsea, she is playing tennis, biking and always trying to get together with her son, a senior at UVM.

Also this past year two new Staff Volunteers joined our team. **Joan Palmer** is a graduate of UVM, owned and managed a Human Resource Consulting practice for over twenty years, taught at Burlington College and served on a number of non-profit boards including the YMCA, Champlain Valley Agency for the Aging, and Vermont Association for Business, Industry Rehabilitation. She lives in Burlington with her husband David.

Faith Lowell joined HomeShare Vermont as a staff volunteer in 2013. She has been a psychotherapist for over 40 years and is currently in private practice. She facilitated a therapy group for women in the Burlington prison for 5 years and taught abuse prevention in Addison County high schools. She also led a therapy group for the guards at Attica Prison after the riots there. Faith lives in Middlebury with her 4 Tibetan Terriers who are AKC Champions and she breeds 1 or 2 litters a year. Happily for her, they allow her to get on their couch.

Chittenden and Grand Isle Staff Volunteers:
From left to right: (back row) Joan Palmer, Radetta Nemcosky, Jane Goodman, Carol Miller. (front row) Dot Black, Amy Jelen, Ellie Campbell.

Radetta Nemcosky has been with HomeShare as a Staff Volunteer since 2012 prior to joining the the Board. During her professional career, she worked as a high school guidance counselor. Devoted to helping seniors stay in their homes, Radetta has volunteered with Meals on Wheels since its inception and also serves on their Board. She enjoys cooking, calligraphy, and the arts and is also active in volunteer work for VPR and her church.

Anmarie Plant comes to the Homeshare Board with an extensive and varied career in leadership positions in health care and non-profits. She developed the geriatric care management program at the VNA and through that experience became aware of the many benefits and options for members of our community to participate in a Homeshare. She is currently working as a Case Manager for Ladies First through the Vermont Health Department.

Anmarie Plant

Addison County Staff Volunteers:
From left to right: (back row) Diana Cotter, Ruth Barenbaum, Manya Dickinson, Connie Kenna. (front row) Faith Lowell, Becky Stratton, Judy Sperry

Homesharing

Volunteers Make Great Matches!

6 Nestled in Milton is a cozy, comfortable home built by Ethel and her husband over fifty years ago.

With each room holding memories from their long marriage, Ethel did not want to leave her home. But, after her husband passed away and she had a fall, Ethel didn't like to be alone at night so her daughters recommended that she contact HomeShare Vermont.

"When I first met Ethel and her daughters," recalls Carol Miller, HomeShare Vermont staff volunteer, "it was clear that they wanted someone who would become a part of the family."

Staff volunteers, like Carol, play an essential role in the matching process. From interviews to introductions, volunteers work closely with staff in effort to find just the right housemate.

Carol found the right match in Diane, a newly single woman, working full-time, looking to be of help to others. At the introduction, Carol remembers, "They spent hours together and there was so much laughter. I knew right then that this would probably be a match."

Karen Pike Photography

Ethel with her dog, Riley

Diane and Ethel agreed and after a successful two-week trial, Diane moved in.

Six months later, Diane and Ethel are just like family. They've settled into a routine of sharing meals and conversation in the evenings while playing with Ethel's adorable Pomeranian-mix, Riley. They find time to have fun together, going out and about to the Apollo Diner or visiting the family camp, and are looking forward to attending the wedding of Ethel's grandson this fall.

Diane appreciates the companionship and her newfound independence while Ethel gains peace of mind having someone around at night. Ethel's daughter recently thanked Carol and HomeShare Vermont, "Not only did you help Diane and allowed Mom to stay in her home, but essentially you saved her life. You have given her the quality of life that all elder folks deserve. Thank you."

Homesharing

A Busy Home is a Happy Home

A mother of five, Jean was used to a busy household. But, after her children moved away, she missed the hustle and bustle that a home could have so she turned to HomeShare Vermont. "I was looking at a number of options because I didn't really need the house to myself, and it's nice to have some rental income," explained Jean, "but the particular thing I liked about HomeShare Vermont is that they do so much background research."

Jean was first paired with Kevin, a college student who wanted a peaceful space to concentrate on his studies. During the year that they lived together they developed a wonderful relationship. "It became a pleasure to see Kevin's friendly face every day," remembers Jean.

Jean came back to us a couple of years later and was introduced to Ann and they hit it off right away. Ann works at a country store in Brandon and teaches singing lessons a few times each week. Her busy schedule has her constantly coming and going, but that doesn't bother Jean. "I enjoy having someone around, even if it is just crossing paths in the kitchen once a day," says Jean. In fact, the pair are both so busy we were unable to take a photo for this report!

Jean and Ann will celebrate their second anniversary as housemates this October and they speak fondly of one another. "Jean is tolerant and she gives me space which is important to me," notes Ann. "It doesn't hurt that we have the same political beliefs, either. We are able to have good conversations." Jean appreciates their differences, "Where one lacks, the other makes up for it. Ann is creative and musical, which I was never inclined. Also, Ann doesn't mind cleaning and I am grateful for that."

Jean and Ann unanimously recommend homesharing to others. "It's worth it to take the time to find the right match. The two-week trial period is a good idea, too," says Ann.

Thanks to HomeShare Vermont, Jean's home continues to be a "high traffic area."

Jean and her previous homesharer, Kevin

Karen Pike Photography

One word comes to mind when watching Dorcas and her caregiver, Gertrude, interact with each other: warmth. They have developed a relationship full of admiration for each other. "Dorcas is a kind and polite person. She values people and I feel respected," appreciates Gertrude.

Just over a year ago, Dorcas was recovering from back surgery, and a subsequent infection rendered her weak and vulnerable for a fall. Though not immediately open to the idea of hiring a caregiver, Dorcas knew that she would need some help in order to return to her Burlington home of 55 years and be with her cats, Stretch and Kitty. At the advice of a neighbor, Dorcas called HomeShare Vermont. MaryLou Thorpe, Caregiving Coordinator, visited the next day and Dorcas was introduced to Gertrude by the end of the week. They quickly hit it off and a match was made. Simply put, "Dorcas was looking for help and I wanted to help

Karen Pike Photography

Gertrude and Dorcas with cat, Stretch

someone," says Gertrude.

Gertrude visits Dorcas seven days a week for a couple of hours in the morning and again in the evening helping with household chores, meal preparation, and personal care. A favorite pastime of theirs is watching "The Price is Right" with each thinking the other is better at guessing prices! When their match started Gertrude lived within walking distance to Dorcas' home which was convenient given the split schedule. Gertrude has since moved further away, but happily travels to Dorcas' morning and night and they look forward to seeing each other.

According to Dorcas, "Gertrude is a hard worker and she's kind of a mind reader. She knows what I need without having to tell her." Dorcas is able to remain independent most of the day and notes, "I can do it because of Gertrude; I couldn't have stayed home without her, that's for sure."

Volunteers Play a Unique Role with HomeShare Vermont

HomeShare Vermont benefits from the assistance of 14 staff volunteers who each dedicate about 10 hours per week to our organization. Working closely with Amy Jelen, HomeSharing Coordinator, our staff volunteers assist with everything from interviewing new applicants to creating matches. Joyce Haggarty was one of these amazing volunteers.

With about 250 active participants in our homesharing program at any given time, staff volunteers play a crucial role ensuring that our process runs smoothly and efficiently. Photos of our current staff volunteers are on pages 4 & 5.

Joyce Haggarty 1929-2013

When HomeShare Vermont held its first community informational meeting in Addison County in 2005, Katie Schmidt brought her next door neighbor Joyce, and I knew we had struck GOLD! Joyce was the East Middlebury Town Treasurer and a mover and shaker in the Congregational Church. She had helped to form Hospice, volunteered at the hospital, and still tutored a child in school—all of this, well into her 70s. She lived for years in the western part of the county farming with her husband Francis and taught music. She gave welcoming-teas for newcomers in the village. Before I left Joyce's home on my first visit, she had recruited me into the Bone Builders group. Joyce knew everyone. "So what's going on with you?" was her opening gambit.

Joyce served as a Staff Volunteer for HomeShare Vermont for several years—interviewing candidates, checking references, recruiting new volunteers and hosting monthly meetings in her home—and continued to give her time to the organization until she passed away in April, 2013.

Joyce was a fountain of information, a careful and caring citizen, a shrewd judge of character, and a self-respecting, old-fashioned friend, always ready for a good tid-bit, or a good laugh. I miss her terribly.

—Ruth Barenbaum

Ruth is a HomeShare Vermont Staff Volunteer and spearhead of our expansion into Addison County.

HomeShare Vermont Dedicated Funds

July 1, 2012–June 30, 2013

THE BUILDING FUND

As part of our 2007 Capital Campaign to build a new home for HomeShare Vermont we included a healthy reserve account, a dedicated fund now called The Building Fund. This fund can be used for building/office related expenses as approved by the Finance Committee. This year we made substantial renovations to our office to accommodate our two new staff members.

THE BUILDING FUND

Beginning Balance	\$ 84,822.27
Interest & Contributions	2,252.96
Expenses	(30,608.03)
Ending Balance	<u>\$56,467.20</u>

THE POLLY ROWE FUND

The Polly Rowe Fund was developed in 2002 after the passing of one of our founders and long-time volunteers, Polly Rowe. Polly volunteered for HomeShare for over eighteen years. She not only volunteered her time but was also a home-sharer herself. The goal of The Polly Rowe Fund is to generate income to help sustain HomeShare Vermont. To reach that goal, a portion of The Polly Rowe Fund has been placed in the HomeShare Vermont Fund at the Vermont Community Foundation. Special thanks to the donors listed as part of our annual appeal or 30th Anniversary Campaign who have dedicated their gift to the Polly Rowe Fund. They are listed with an * next to their name.

THE POLLY ROWE FUND

Beginning Balance	\$419,731.05
Interest	2,551.44
Donations & Bequests	101,575.00
Loss/Gain on Investments	29,652.40
Ending Balance	<u>\$553,509.89</u>

SPECIAL GIFTS Some donors have listed their annual or 30th gift in honor of or in memory of someone special. Many of these people have close ties to HomeShare Vermont. We are pleased to recognize them here.

Contributions have been given in memory of the following:

Heinz Ansbacher
 Grandma Mildred Aube
 Clarence Bosley
 "Corby"
 Elise Couture
 Fran Culver
 Jeanne D. Dube
 Harriett P. Duffy
 Robert Fisher
 Virginia Fisher
 Dorothy Franklin
 Dr. Arnold Golodetz
 Charlie Houston
 Lois Jette
 Esther G. Kearney

Betty Maffitt
 George Mona
 Timothy O'Rourke
 Raymond "Whitey" Palmer
 Catherine Penrose
 Harriet Pond
 Katie Rader
 Larry & Lillian Rainville
 Alan Roberts
 Agnes Rushford
 Dorothy Senn
 Homer Stuart
 Norman Thorpe
 Allan Tisdale, M.D.
 Esther Urie
 Mary Wenty
 Bill Young

Contributions have been given in honor of the following:

Kate Baldwin
 Dot Black
 Russell Chase
 Bob Coate
 Estelle Deane
 Izzie Hayes
 Jim Kilcoyne
 Bruce Lisman &
 Kyla Sternlieb
 Elaine B. Little
 Ann Livingston
 Gil Livingston
 Manchester, Proulx,
 Gecewicz Families

Carol Miller
 Jack & Carol Petrash
 Julie Burger Pierson
 Joyce Reddy-Bradbee
 Betsy Reid
 Dan Stanyon
 Amy Tarrant
 Marion Thorpe
 Walt & Sherwood
 Jean Wright

Financial Report

July 1, 2012– June 30, 2013

Increased revenue growth this year resulted from a substantial increase in funding from the State of Vermont and the generous donations to our 30th Anniversary campaign. With these increased revenues we were able to add two additional staff members to increase our capacity to serve current and future homesharing and caregiving participants. The Finance Committee also spent considerable time monitoring our invested assets which continue to grow. This year a new investment account was established to be man-

aged by Merchants Trust Co. Again this year we wish to thank Cathedral Square Corporation for their continued collaboration and for providing bookkeeping services to HomeShare Vermont. Their involvement provides a segregation of duties and an additional level of financial controls that are often difficult to achieve in small organizations.

John Draper, *Treasurer*

EXPENSES

Salaries	\$218,292
Payroll Taxes & Benefits	58,854
Donated Services	24,353
Advertising	12,219
Occupancy & Tech	19,607
Postage & Printing	15,996
AmeriCorps	1,091
Fundraising Exp.	8,158
Audit/Legal/Ins.	10,440
Services & Training	8,179
Background Checks	2,277
Mileage	3,843
Misc.	2,624
Total	<u>\$385,933</u>

INCOME

Audited Statement of Financial Position 6/30/13

ASSETS:

Cash & cash equivalents	\$396,988
Fund held by VT Community Foundation	310,407
Investments held by Merchants Trust Co.	169,775
Office facility, at cost	221,028
Office furniture & equipment	19,854
Accumulated depreciation	<u>(43,219)</u>
Total Assets	<u>\$1,074,833</u>

LIABILITIES AND NET ASSETS:

Current Liabilities	
Accounts payable	4,728
Accrued payroll	<u>10,681</u>
Total Current Liabilities	<u>15,409</u>
Net Assets	
Unrestricted net assets	
Undesignated	251,785
Designated by Board	243,101
Used for office facility, furn. & equip., less depreciation	<u>197,663</u>
Total Unrestricted Net Assets	692,549
Fund Held by VT Community Foundation	310,407
Restricted Net Assets	
for building related expenditures	<u>56,468</u>
Total Net Assets	<u>1,059,424</u>
Total Liabilities & Net Assets	<u>\$1,074,833</u>

Thank You! We'd like to thank our donors at all levels of giving who have faithfully supported us this year through either a general donation and/or a 30th Anniversary contribution. In addition, HomeShare Vermont gives a special thank you to all the staff, volunteers and donors of United Way of Chittenden County.

10

All Donors from July 1, 2012 to June 30, 2013.

Anonymous (29)
 Jim Abbott
 Susan & Mitchell Abell
 Bonnie Acker & John Davis
Natalie Q. Albers
 Judith L. Allard
 Jill Allen
 Linda Allen
 Jane Ambrose
 Mark Amir
 Bert & Sandy Anderson
 Elise Annes
 Ted Ansbacher
 Lynn Appleget
Stewart & Becky Arnold
 Kara Artus
Karl & Heather Ashline
 Phyllis & Henry Atherton
Amanda D. Aube
 Pam Audette
 Craig & Kelly Austin
 Ken & Dot Austin
 Stephanie Baer
 Gretchen S. Bailey
 Roberta Baker
Kate & Scott Baldwin
 Virginia Barlow
 Bonnie Barnes
 Jim Barrett
 Rev. Lisette Baxter
 Ronald Beales
 Wayne Beam
 Tom & Doris Bechtel
 Jesse Beck & Kevin Veller
 Laurence Beinert
 E. Nancy Bell
 Hella Benitl
 Peter T. & Caroline W. Bennett
 Graham Benoit
 Heather & Mark Benton
 Debbie Bergen
 Margie Berger
 John & Cathryn Bergeron
 Debby Bergh
 Linda Berlin
John & Susan Besio
James & Carol Bessette
 Charles & Anne Besterman
 Frederick G. Beyerlein
 Molly Bidwell
David Binch & Willa Harris
 Bill Bingham
 Anne Birkett
 Julia Blake & Steve Gelatt
 Marion Boamah
 Scott F. Boardman
 Carl Bohlen & Kristy McLeod
 Amy L. S. Bond
 Theodore Boniface
Thomas P. Bonnette
 Adam & Rita Bortz
 Ms. Dale Bosely
 John Bossange
 Jeanne Boucher
*Frank & Betty Bouchette**
 Joseph & Dale Boutin
 Richard & Marye Boyd

Andrea Brainard
 Gloria Brangwynne
 Tom & Pat Brennan
 Lucille Brink
 Sherwood Brown
 Barbara & Roger Buchanan
 Monica & Dwight Bullis
Pamela Burger
Dorothy Burns
 Roland & Rachel Burroughs
Ellie Bushweller
*Peter Cameron**
 Ellie Campbell
John T. Carpenter
 Susan & Rory Cartwright
 Irene C. Casey
Maria Acosta Castro
 Thomas & Christina Cavin
 Cathy Chamberlain
 Mal & Sarah Chamberlain*
 Jill Chapman
 Paul & Carla Chapman
 Alan & Ann Charron
Brianne E. Chase
Margaret & Bert Cicchetti
 Rev. James Clark
 Lynn & Gregg Cluff
 Robert & Mary Coburn
Judith A. Cohen
 Paula & Larry Coletti
 Drs. Richard & Rose Colletti
 John & Catherine Collins
 MaryMil Colville
Victoria & Russell Colvin
 Anne Cooch
 Catherine Cooke
 Randall & Marcia Corey
 Elizabeth D. Corliss
 D. Brookes Cowan
 John & Melissa Cronin
 Barbara Crook & James Wolvington
 Timothy Crowell & Pat Sabalis
 Sue Crowley
 Ann & Fred Curran
 Christine Curtis
 Rev. Lawrence & Helen Curtis
 Celia Daley
 Maryalice Daley
 Hiltraut Damm
 Laurie Dana
 Hilda Danaher
Nick & Anita Danigelis
 Mary Dattilio
 Jean Davies
 Ms. Elizabeth J. Davis
 Gerald S. & Karen N. Davis
 Mary & Jim Davis
Lauren-Glenn Davitian
Estelle Deane
 Leslie Dee
 Rebecca DeForest
Kelly & Ande Deforge
 Anmarie Deitrich
 Lisa DeNatale
 Tom & Jane Deubler
 Many & Tom Dickinson
Don & Judy Dickson
 Carol Dieckmann
 David DiElsi
 Cheryl Diersch

Sandy Diette
 Louise A. Dietzel
 Molly Dillon
 Charles Dinklage & Kendra Sowers
Thomas & Patricia DiSilvio
William J. & Leonora A. Dodge
James Dolan
 Stephen Donahue
 Frank & Ducky Donath
 Sarah L. Dopp*
*Mary Lou & Armand Dragon**
John Draper
 Alice Drislane
 William Drislane
Michael & Natalie Duany
Kirby Dunn
 Mary & Jim Durso
 Karen Eddy
 Odette Eddy
 Nancy & Mark Eldridge
 Russell & Nancy Ellis
Cheryl Eichen
 Nathalie Erdman
 Carol & Richard Ernst
 Lawrence & Elizabeth Estey
 Nancy Everhart
 John & Jane Ewing
 Lynn Faber
Martha Fagan
 Joseph D. Fallon, Esq.
 Sam Falzone
Bruce Favreau
 Doris Fazio
 Rose Feenan
 Connie Fellion
 Robert & Sally Fenix
Fred Fengler & Kandace Benedini
 Vince Ferlino
 Bonnie Ferro
 James & Ann Fingar
 Bonnie Finnigan
 Geraldine Fitzgerald
 Kim Fitzgerald
 Martha Fitzgerald
 Teena & Ric Flood
 Ali Fogel & Brian Nagle
 Anne Fogel
 Edward & Donna Foley
 Patricia Fontaine
 Betsy Forrester
Steve & Meg Foster
Bill & Bev Frank
 Marty French
 Dottie Fullem
 Alexander & Alyce Furlani
 Carol Gaboriault
 Donna Gacetta
 Mark & Marjorie Gadue
 Beth & Brian Garland
 Mike Gauthier
 David & Carol Gaylord
 James & Victoria Gelber
 Marilyn Gelinias
 June T. Giroux
 Barbara Glade
Arnold & Virginia Golodetz
 Jane & Steve Goodman
 Nancy Goodrich
 Christina Goodwin
 Diane & Charles Gottlieb

Christine Graham
 Margaret Graham
 Valerie L. & William G.B. Graham
 Matt Granai
 Coletta Greenbaum
 Bette & Gerard Grenon
 Margaret Grinnell
 Steele & Teresa Griswold
 Rebecca & Curt Guenther
 Marion Guild
 Martine Laroque Gulick
Dieter W. & Valerie P. Gump
 Tim Gutchell
 Doreen Guthrie
 Ruthann Hackett
 Michele Hadeka
Natalie Hall
 Elizabeth Halpern
 Lawrence S. & Linda S. Hamilton
Amy Hamlin
 Karin Hammer
Recille C. Hamrell
 Pamela Hanley
 Danita Hanson & David Martin
 Zoe Hardy
 John & Donna Rae Harnish
 Dorcas Hart
 Ray Hartjen
 Sue Hartman
 David & Anne Hauke
Isabelle G. Hayes
Helen Head & Tom Mercurio
 Micki & Reed Henderson
 Judy & David Hershberg
 Aaron J. & Barbarina Heyerdahl
 Windy & Brent Heyn
 Carol Hinson & Bill Parkhill
 Ed Hockerberry
 Samantha Hoeltge
Ann L. Hogan
Sylvia & Clem Holden
 Shirley Homer
 Robert & Malia Honnold*
 Carol Hood & Timothy Cross
 Mary Ann & Donald N. Horenstein
 Judi Houghton
 Mary Houghton
 Dorothy Howe
 Marsha Howes & William Hakkarrinen
 Sirkka Howes
 Ellen Howrigan
 Gerald & Judy Huetz
 Megan Humphrey
 Joan & Jack Hungerford
 Allan Hunt & Susi Taylor
 Matt Hurlburt
 Kathleen Hurley
 John Kern & Valerie Hurley
 Frank & Elaine Ittleman
 Stuart & Dr. Anzi Jacobs
 Glenn Jarrett & Judy Barber*
 Mr. & Mrs. Robert Jarrett
Mr. Lyn Jarvis
 Amy Jelen
 Ralph Jelen
 Sara Jelen
 Sandy Jenkins
 George Jette
 Sally P. Johnson
 Diane & Douglas Jones

Gertrude Jordan
Michael Joyce
 Bruce W. Judd
 Michael Julow
 Keith J Kasper
 Lorraine Kawoczka
 Beverly Keim & Perry Nunn
 Brendan & Kathleen Keleher
 Cari Kelley
Cynthia Kendall
 Kevin & Kris Kenlan
Constance Kenna
 John & Susan Kent
 Keith Kesler
 Karen Kiggins
 Charles & Janet Kilmer
Margaret Kilpatrick
 John King
 Susan & Edward Kiniry
Brenda R. Kissam
 Harvey & Debra Cohen Klein
 Kathleen Kocherlakota
 David & Phyllis Kohn
 Philip & Louise Kolvoord
 Larry & Rhonda Kost
 A. Paul & Arlene F. Krapcho
 Daniel Krouk
 Carol Lacy
 Matt Ladd
 Chico Lager & Yvette Pigeon
Frank Landry, M.D.
 Jody Landon
 Rod & Donna Larrow
 Peter & Mary Lawlor
 Dr. Ronald J. Leavitt
 James & Clorinda Leddy
 Bette Lehnehan
 Sally Lembcke
 Joanne Lesage
 Malcolm Levanway
 Jacalyn Levine & Barry Whitworth
 Richard & Mary Lew
 Anne Lezak & Harry Chen
Mannie Lianni
 Ann Lipsitt
 Bernard Lisman*
 Bill Little
Elaine Little
 George T. Little
 Jim Little
 Thomas & Susan Little
Ann Livingston
Carol Livingston & Gary Golden
Gil Livingston & Amy Wright
 Carolyn E. Long
 Harriet Long
 Subha Luck
 Stacy Lyons
 Deborah MacDonough
 Linda MacGowan
 Marcella Mack
 Peter MacLean
 Joan Madison
 David & Judy Maffitt
 Tom, Peg & Jack Maffitt
 Ree Magnan
 Mr. & Mrs. Paul Magnant
 Ms. Audrey Magram & Mr. Andrew Ionta
 Erhard & Sydney Mahnke

Mary & Patrick Mahoney
 Martha Maksym
 Kevin & Peggy Manahan
 Russ & Renee Manchester
 Zachary Manchester
 Matthew & Tia Mandel
 Joan C. Martin
Peter & Isabella Martin
 Susan & Gerry Martin
 Ben & Nan Mason
 Bobbe Maynes
 Paul & Christina McCaffrey
 Richard & Mary McClintock
 Lucinda McCloud
 Pat McDonald
 Barbara McDowell
 Mike & Linda McGettrick
 Angelica McLennan
Cathie & Robert Merrihew
 Edward & Beth Merritt
 William & Elizabeth Metcalfe
 Lisa Meyer & Jeffrey Hughes
 Sandra & Raymond Michaud
 Kim Mihan
Carol T. Miller
 Geoffrey & Cynthia Miller
 Robin Miller
 Robin & John Milne
 Peter Mitchell
 Jane Mitiguy
June E. Mona
Robert & Toni Monsey
 Nancy E. Montague
Hugh & Ruth Moore
 Tom & Gail Moreau
 Linda Morrell
 Kathleen Morrissey
Melinda Moulton
 Christine Mueller
 Philip & Helen Murdock
 John & Shawn Murphy
Ron Mussen
 Gayle Myers & Neal Meier
 Rev. Diane Nancekivell
Gail Neale
 Jim Nellis
 Radetta Nemcosky
 Joanne Nesti
 Polly Nichol
 Lora Nielson
 Betty & Victor Nuovo
 Dan & Sandra O'Brien

France O'Brien
 Rowan O'Connell
 Tom & Lorrie O'Donovan
 Jim & Stephanie O'Rourke
 Carol & Paul Ode
 Martha Olsley & Carol Tandy*
 Kathy Olwell & Wolfgang Weise
 Diane Orton
 Jane Osborne
Jessica Oski
 Bev Osterberg
 Dr. Alice Outwater
 Elizabeth N. Packer
 Pat Palenscar
 Joan Palmer
 Lucinda Palmer
 Ted Panicucci
 Michele Paquin
 Janet Patterson
 John & Fiona Patterson
 Dr. Malcolm Paulsen
 Kathy Peden
 Fred Peet
 John Pelletier
 Ivan & Rose Pels
 Robert Penders
 Pam Perkins
 Judy Peterson
 Carolyn & John Petite
 Lee Pickett & Jim Russo
 Maureen Pidgeon
 Allene & Robin Pierson
 Nancy Pierson
 Dr. & Mrs. Richard Pierson
Stewart & Julie Burger Pierson
 Karen Pike
 Keith & Penelope Pillsbury
 Helen & Paul Pinan
 James & Judy Pizzagalli
 Pat Pizzagalli
 Annmarie Plant
 Anne Baker Platt
 Thea & Bob Platt
 Leisa Pollander
 Elise Polli
 Meg Pond & Jim Rader
David Porteous & Vicky Smith
 Beverly Post
 Maureen Post
 Chris & Jen Poulin
 Beverly Stevens Prakelt
 Sherry Prehoda

Gary Provost
 Louise Putnam
Jeanette Pyle
 Douglas Racine
 Elizabeth Ranslow
 Louise Ransom
 Elizabeth Reardon
 Sean Recicar
Joyce Reddy-Bradbee
Holly & Brian Reed
 Virginia Reeves
 Cindy Reid
Renee Reiner & Michael DeSanto
 Aaron & Shan Reynolds
 Patti & Marc Reynolds
 Suzanne Richard
 Amy Richardson
Shelly Richardson
 Harriet Riggs
 Marie C. Roberts
 Marilyn & Stephen Roberts
 Virginia Roberts & Jeff Gevalt
 Mr & Mrs. Richard E. Robinson
 Sidney J. Rockliss
Andrea Rogers & Avery Hall
 Catharine M. Rogers
 Diane Rooney
 Jane Ropulewis-Shaw
 Eva Rose
 Lewellyn P. Rose
 Charlotte H. Ross
 Moria Routhier
*Jane Rowe & Ronald Brown**
*William D. & Lynn D. Rowe**
*William & Judith Rowe**
 Mary Jane Rozendaal
 Johanna Ruess
 Carl & Deb Runge
 Jane Rushford
*Beverly A. Rutherford**
 David Ryan
 Michael & Kim Sacco
*Barbara Sable**
 Kim & David Sbabo
 Lisa Scagliotti & William Brundage
 Chip Schaeffer
Katherine Schmidt
Bill & Kate Schubart
 Don & Hope Schultz
Benjamin F. Schweyer
 Barbara & Brent Sclafani
 Dawn & Fred Sentfleber

Walter E. Senn
Alexis Seubert
 Dennis Shaffer
 Carrie Shamel & Michael Piche
 Nora Shattuck
William & Jane Shearer
 Rachel Siegel
Gloria & George Singer
 Pam Slattery
 Fred G. Smith
Susan Smith
 Susan Pelkey Smith
 Wendy G. Smith
Willard F. Smith
 Katherine Snelson
 Jeanette Sopher
 Sallie Soule
 Janet Spitzer
 Sarah W. Sprayregen
 Glenn & Marga Sproul
 Susan Squier
 Paul Stabler
 J. Ward & Janet Stackpole
 Michael Standard
 Robert & Joann Stanfield
Dan & Dawn Stanyon
 Justina Starr
 Judy Steacy
 Aimee B. Stearns
 Christina Stearns
Elizabeth Steele
 Mary Ellen Stein
 M. J. Stevens
 Bob Stewart
 Jane Stickney
 Wendy Stockbridge
 Daniel & Nancy Stoddard
 Neil & Marilyn Stout
 Becky Stratton
 Mary M. Stuart
 Harlan & Joan Sylvester
 Beth Tanzman
Amy E. Tarrant
 Carl & Ching-Wen Taylor
Linnea D. Taylor
 Marta Taylor
 Charles & Edith Templin
 Carol J. Teske
 Cheryl Thibeault
 Natalie Thompson
Marion B. Thorpe
 MaryLou & Maurice Thorpe

Fran Tobin & Dolly Fleming
 Robert & Maurine Tobin
 Brenda Torpy
 Arlene Torre
 Joyce Touchette
 Susan Tschom
 Anita & Mike Tuttle
 David Ugalde & Lucy Paquette
 Mariya Vasyutkina
 Sally & William Vaun
 Bruce & Lillian Venner
 Lynn Vera
 Maura Versluys
 Jackie & Joe Vezina
 Marilyn R. Walcott
 Sally Wales
 Chris Walker
 Jennifer Wallace-Brodeur & Ben Truman
 Mary Warren
 Robin Way
 Al & Marti Webster
 Angela Webster
 Karen & Peter Weiler
 Deborah Weinberger
 Allison Weinhalten
 Douglas Weir
 Lorraine & Jim Welch
David & Karen Weissenstein
 Janet & Malcolm Whatley
 Mary P. Wheeler
 David G. White
Martha Whitney & J. Ladd
 Timothy Wile
 Agnes F. Williams
 Bob & Barb Wilson
Ted Wimpey & Jane Knodell
 Alice Winn
 Karen Wood
 Nancy Wood
 Susan & Steven Wood
 Mrs. Elizabeth Woods
 A. Peter Woolfson
 Jean H. Wright
 Joan L. Wulfson
 Joan Young
 Alexander & Marguerite Zabriskie

Donors who contributed to the 30th Anniversary Campaign are noted in italics.

**Denotes gifts dedicated by the donors to the Polly Rowe Memorial Fund*

Corporations/Businesses

Accent Travel
 City Market
 Futura Design
 Goodsearch
HomeInstead Senior Care
 IBM
 Janitech
 Karen Pike Photography
KeyBank of Vermont
Main Street Landing
Merchants Bank
 Northfield Savings Bank
 Northwestern Vermont Board of Realtors, Inc.
O'Brien Brothers Agency
Paul Frank + Collins
 Rotisserie Restaurant
 Union Mutual Fire Insurance Company
 Vantage Press

White & Burke Real Estate Investment Advisors, Inc.

Foundations

Acorn Fund at the Vermont Community Foundation
Amy E. Tarrant Foundation
Courtney & Victoria Buffum Family Foundation
 GE Foundation
 Laura K. Winterbottom Memorial Fund
Lintilhac Foundation
The Patrick Foundation
 Vermont Community Foundation
The Wurster Family Foundation

Government

Burlington Community Development Block Grants Funds (CDBG)
 Burlington Housing Trust Fund

City of South Burlington
 State of Vermont
 Town of Essex
 Town of Shelburne
 Town of Williston

Charitable Organizations & Religious Organizations

Casey Charitable Matching Program
 Cathedral Square Corporation
First Baptist Church
 Heavenly Cents Thrift Shop
 Housing Vermont
Institute for Spiritual Development
 Neat Repeats
 United Way of Chittenden County
 Vermont Housing & Conservation Board
*Vermont International 4-H Youth Exchange**
Vermont Land Trust

If we have omitted anyone or included anyone who would prefer to be anonymous, it is unintentional, and we would appreciate your notifying the HomeShare Vermont office. Anyone who contributed after June 30, 2013 will be acknowledged in next year's annual report.

We wish to acknowledge Steve Alexander and Phyllis Bartling of Futura Design in Shelburne for their time and talents towards the design and production of this Annual Report and many other printed pieces for HomeShare Vermont.

Our programs and services are available to all people regardless of race, color, religion, sex, sexual orientation, age, disability, place of birth, ancestry or national origin.

412 Farrell Street, Suite 300, South Burlington, VT 05403

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 246
BURLINGTON, VT

★★ OUR 2ND ROCKER RAFFLE! ★★

Again this year we are pleased to be raffling off a Vermont Folk Rocker and now is your chance to win this heirloom quality piece valued at over \$1,500!

Beautifully handcrafted by Jim Geier in his Starksboro studio, Vermont Folk Rockers are built to last generations. Their quilted design makes them incredibly comfortable. The chair being raffled is cherry-finished and comes with an adjustable cushioned headrest.

Tickets can be purchased by calling HomeShare Vermont at 802-863-5625 or online at www.homesharevermont.org.

Tickets are \$20 each and only 250 tickets are available, so don't wait – get yours today!

The drawing will be held at our Autumn Celebration on October 29th at Shelburne Museum. No need to be present to win.

Please note that raffle tickets are not tax deductible and free delivery of the rocking chair is available locally.

