
Enjoying Vermontõs artic air while helping kids grow

 Brandon Caron , a mentor in

Substitute Care , Larawayõs therapeutic

foster care program, enjoys the

outdoors. The former Americorps VISTA

volunteer also sees the therapeutic value

of taking kids outside...in all kinds of

weather.

 òI really love that I get to be both a

teacher and a friend to the kids I work

with,ó Caron says. òThey donõt see me as

a ôteacherõ so theyõre often more open

to trying new experiences outdoors.ó

 March 2015

Board Members

David Bergh, President

Anne Smith, Vice President

Rick Isabelle, Treasurer

Kyle Senesac, Secretary

John Connell

Mary Moulton

W. Duncan Tingle

Greg Stefanski,

 Executive Director

 What do those experiences

include? Ice fishing on Lake

Memphremagog. Snowboarding at

Bolton Valley. Snowshoeing on

Prospect Rock.

 Getting outside and active

prompts conversation and, most

importantly, confidence - building as

youth realize they can do things

they might not have thought

possible...even in the cold of a long

Vermont winter!

Stepping out of your comfort zone

 As human beings, we can be

creatures of habit. We like going to

familiar places. We like spending time

with people we know. We like doing

activities weõve done before. At times,

weõre asked to meet, do, go to, or feel

something new. Weõre asked to step

out of our comfort zone.

 This is what happened when Eva

McKend from WCAX contacted us

about filming a story about Laraway

School . Eva was new to us and she

was asking us to do something we

had never done before ñfilm our

students for a news show.

 The days leading up to the filming

were stressful as Eva worked with us

to figure out what and where she

wanted to film. We had to get written

permission from parents and

guardians and check with students to

see whether they wanted to be filmed.

The days before our story aired were

filled with even more worries. òWhat

images would be used?ó òWhat story

would Eva tell about us?ó

 In the end, Eva and her camera-

man, Lance, captured wonderful

sights and sounds of Laraway. Weõre

able to give people a glimpse into

what a day at Laraway can look like.

 I want to thank our students, their

families and our staff for stepping out

of their comfort zones. Youõve shared

a wonderful story! (To see the story,

go to WCAX.com).

INSIDE THIS ISSUE

¶ Executive Directorõs

 Letter

¶ Mentoring in Action

¶ Thank You to Supporters

¶ Youth Explore Careers

¶ Intern Profile

Empowering Youth

Strengthening Families

Building Community

Businesses / Organizations

¶ 158 Main

¶ Beeõs Knees

¶ Donald P. Blake, Jr.,

 Inc.

¶ Bolton Valley Resort

¶ Brock & Brock, PLLC

¶ Brochu Citgo

¶ Butternut Mountain

 Farm

¶ Concept 2

¶ Costco

¶ Country Home Center

¶ Craftsbury Outdoor

 Center

¶ DJõs Corner Store

¶ First Congregational

 Church, Morrisville

¶ Flower Basket

¶ Galaxy Book Store

¶ Great Big Graphics

¶ Great Outdoors

¶ Great Scapes Farm

¶ Gr. Mt. Aerie 3210

¶ Hannaford

¶ Hyde Park VFW Ladies

 Auxiliary, Post 7779

¶ Thomas Hirchak Co.

¶ Hoagies - Newport

¶ Housing Vermont

¶ IBM

¶ Innes Productions

¶ Isabelle Insurance

¶ Jimmz Pizza

¶ Johnson Fire Dept.

¶ Johnson Hardware &

 Rental

¶ Killam Sales &

 Distribution

¶ Kinney Drugs

¶ Lamoille County

 Sheriffõs Department

¶ Lovinõ Cup Caf®

¶ Manufacturing

 Solutions, Inc.

¶ Maurices

¶ The Mill Foundation

¶ Morning Glory

¶ Morrisville House of

 Pizza

¶ Old Friends

¶ Pick N Shovel

¶ Positive Pie

¶ Power Play Sports

¶ Price Chopper

¶ Red House

¶ Rite Aid

¶ Ross Environmental

¶ Smugglersõ Notch

¶ St. Johnõs in the

 Mountains Church

¶ Stonegrill

¶ Stowe Mercantile

¶ Subway

¶ Sugar Mountain Candy

¶ Suzie Lynn Gifts

¶ Sweet Crunch

¶ Tangles

¶ Turtle Fur

¶ Vermont Arborists

¶ WJSC

¶ WLVB

¶ Yummy Wok

In Memory of

Ledora Harrington

In Memory of

Maggie Miller

In Honor of

Judy Brook for her many

years or service

In Honor of

Duncan & Nancy Tingle

In Honor of

Dave Bergh

¶ Jane Kennelly

¶ Betsy Killengbeck

¶ Christina Kluckowski

¶ Jennifer & Elm LaPoint

¶ Larry & Mary Ellen

McGee

¶ Cindy & Jeff McKechnie

¶ Lisa & Valar Mihan

¶ Lynn Miles

¶ Kent & Natalie Mitchell

¶ Penny Murray

¶ Sid & Marian Nichols

¶ Jollie Parker

¶ Judyth Pendell &

 Warren Azano

¶ Don & Linda Post

¶ Dan Regan & Judith

 Mathison

¶ Casey & Howard

Romero

¶ Carol & Robert Schulz

¶ Sarah Squirrell & Chris

Piatek

¶ Anne P. Smith

¶ Bradley & Lauri Smith

¶ Karen & S. Arnold

Smith

¶ Shap Smith & Melissa

Volansky

¶ Brenda Snow

¶ Theresa Snow

¶ Kermit & Hazel

Spaulding

¶ Katherine Stamper

¶ Robert Stearns

¶ Elizabeth Steele

¶ Greg & Jennifer

 Stefanski

¶ Duella Stewart

¶ Rhonda & Jeff Stuart

¶ R. Marion Taylor

¶ Duncan & Nancy Tingle

¶ April Tuck

¶ Lee & Sharon Weltman

¶ Alice Whiting

¶ David & Peggy Williams

¶ Sue Wisehart & Howard

Duchacek

Page 2 THANK YOU TO OUR DONORS!

Thank you to our

donors!

If your name was

inadvertently

omitted, please

contact

Katherine Stamper

at
KatherineS@Laraway.org

802-635-2805 x 106

Individuals

¶ Anonymous

¶ Jim & Jennifer

 Adkisson

¶ David Bergh

¶ Charles & Linda

 Berry

¶ Julie Bomengen &

Roger Murphy

¶ Susan & Jeff Bond

¶ Cynthia Borck

¶ Rev. Elise Braun

¶ Suzanne Brown

¶ Jake & Donna Burton

¶ Susan & Tom Carney

¶ Elizabeth Chase

¶ John Connell

¶ Jeff & Martha Corey

¶ Rebecca Dennis &

Nate Perham

¶ Everett & Melanie

Dickinson

¶ John & Rachel Duffy

¶ Naomi Dumbleton

¶ Paul & Mary Dupre

¶ Charles & Pat Eyler

¶ Carla & Kevin

Fitzgerald

¶ Sharon Fortune

¶ Sally Fraize

¶ David Goodman &

 Sue Minter

¶ Nancy & Jon

Groveman

¶ Richard & Barbara

Jacobs

¶ Scott & Sally Johnson

¶ Ben & Joyce Judy

¶ Dorigen Keeney &

Carl Powden

Career Exploration Series invites Guest Readers to Laraway

Page 3 March 2015

A GRAPHIC ARTISTé

 "Route 15 is dotted with my work," Ray Kania said, "When I drive to work, I pass signs for

Foote Brook Farm, Laraway, How's it Growing and Lovin' Cup Cafe." Ray is a graphic artist with

loads of computer savvy and a fine arts degree. His signs are functional, cool and artistic.

 Kania visited with Laraway students to read a book with colorful graphics and talk about his

career as a graphic designer at Great Big Graphics in Morrisville. He grew up in Vermont and

was always drawing as a child --- Ninjas and other creepy things that grabbed his youthful

attention.

 "Do you draw robots?" one student asked.

 "Do you work 24/7?" another asked.

 "Do you need to go to college to become a graphic artist?" a staff member asked.

 Kania fielded questions serious and funny, creative and technical, from a grateful audience.

A CHEFé

 "When I was 14, I took a job at restaurant near my home in New Hampshire," said Debbie

Burritt , Chef - Owner of Sweet Crunch Bakeshop and Catering of Hyde Park, Vermont. When I

graduated from high school, I went to culinary school in Boston to learn to be chef.ó

 Burritt read The Little Red Hen Makes a Pizza by Philomen Sturges and illustrated by Amy

Walrod. She entertained an array of questions from the students including:

 "Do you have a famous recipe?" (Answer: Maple Cookies)

 "Will you share your famous recipe?" (Answer: No, it's a secret.)

A GROUP OF FIREFIGHTERSé.

 Five members of the Johnson Fire Department visited to read to and discuss their

experiences with students from our elementary and high school programs.

 Firefighter by Angela Royston was the chosen book. It addresses a day in the life of typical

firefighters, from the quieter moments of maintaining the fleet of trucks to the action - packed

efforts of fighting fires, where quick decisions must be made. Student questions covered

everything from what training is required to become a firefighter to what kind of protective

gear a firefighter must wear.

 The series, coordinated by Laraway School Behavior Interventionist Cindy Bailey , reinforces

efforts to promote youth literacy. The series offered students the added twist of teaching them

about careers from professionals in the field.

 Thank you to all our guest readers!

MISSION

Providing opportunities for children and families to recognize their

individual strengths while supporting them to grow and contribute

within our communities

P.O. Box 621

275 VT Rte. 15 West

Johnson, Vermont 05656

Phone: 802-635-2805

Fax: 802-635-7273

E-mail: admin@laraway.org

www.Laraway.org

Laraway...Itõs about the kids

of clinical literature to

round out his learning

experience.

 òEveryone has been so

helpful,ó Brace says. òIõve

just slid into my role.

One- on- one coaching

from Matt is great as is

the Group Supervision

with others clinicians.

Iõve been welcomed by

the students as well and

enjoy participating in

activities with kids and

staff.ó

 Thomas Brace , who will

earn his Masterõs Degree in

Mental Health Counseling at

Johnson State College this

May, is an intern in our

Clinical Services program.

 òIõve always been

interested in what makes

people tick,ó Brace says.

 Brace sees clients

under the supervision of

Larawayõs Director of Clinical

Services, Matt Sadowsky . He

is also reading vast amounts

Intern Profile: Thomas Brace

Laraway is a 501(c)(3) organization dedicated to identifying and building on the strengths of

children and youth with emotional, behavioral and mental health challenges, through alter-

native education, therapeutic foster care and public school based behavioral

intervention supports.

