

OTTAUQUECHEE HEALTH FOUNDATION

Photo Courtesy of the Woodstock History Center

ANNUAL REPORT FY2019

802-457-4188
info@ohfvt.org
www.ohfvt.org

A Message from the Board President and Executive Director

Dear friends of OHF,

For almost 24 years the Ottawaquechee Health Foundation (OHF) has had the privilege of supporting our communities through financial assistance, community partnerships, education, and the support of wellness initiatives. OHF strives to improve the health and well-being of people who live in the towns we serve, and we are proud to help alleviate the high costs of healthcare for individuals and families.

As a prominent and successful advocate for health, OHF is well-positioned to support positive, lasting change in our communities in 2020 and beyond. Our programs continue to see exponential growth, including our Good Neighbor Grant and Homecare Grant programs. We also continue to build awareness around pressing issues-including the state of our nation's health care, the challenges of aging in place, the social-emotional wellbeing of our children, and the overall health of our neighbors and communities.

In 2019, OHF took a proactive role in addressing health issues in the towns we serve. In an effort to widen the awareness of our mission, we visited our service towns; participated in multiple community conversations about how to better serve those in need; contributed to the Community Health Improvement Plan (CHIP) work-group with Mt. Ascutney Hospital; and implemented the district-wide Windsor Central Wellness Initiative to help support the social-emotional welfare of our children.

There is no other organization in the region doing what OHF does for our communities. We are grateful and honored to devote ourselves to this cause, day in and day out. We are also consistently impressed with the dedication of our donors, board, committee members, and volunteers who put OHF front and center as a resource for our region. All of us care tremendously about the mission of OHF-and about you-our donors, patrons and loyal supporters.

On behalf of the staff and Board of OHF, we want to thank you for your past and current support, and invite you to join us as we confidently head into the next decade.

Sincerely,

Tayo Kirchhof
Executive Director

A handwritten signature in black ink, appearing to read 'Tayo Kirchhof'.

Jeff Dillon
Board President

A handwritten signature in black ink, appearing to read 'Jeff Dillon'.

Board of Trustees

Jeff Dillon

President

Denise Dupuis

Vice President

Mary Young-Breuleux

Secretary

Mark Boutwell

Richard Brooks, M.D.

Stephen D'Agostino

Eric Fritz

Michael Kilcullen, M.D.

Janet North

Paul Rigali, D.D.S.

Matteo Saadat

Kaveh Shahi

Staff

Tayo Kirchhof

Executive Director

Beth Robinson

Grants Coordinator

The Ottawaquechee Health Foundation strives to improve the
through financial assistance, community partner
Our Service Towns: Barnard, Bridgewater, Hartland, Killin

Thanks to our dedicated partners and providers
**\$160,000 in OHF grants enabled access to
over \$215,000 in health and wellness
services in 2019.**

What We Do

Financial Assistance

OHF provides financial assistance on behalf of individuals who are unable to pay for the high costs of health and wellness services.

Our Good Neighbor Grants support needs ranging from medical and dental care to medical equipment, hearing aids, mental health, and other health and wellness gaps. Last year OHF approved more than \$136,000 in GNG's, and that number continues to grow year after year.

For those who need a caregiver, our Homecare Grants (formally Respite Grants) are available to meet short term needs. In 2019 we provided \$24,000 in Homecare grants, a 50% increase over 2018.

Together, our granting programs provided over \$160,000 in financial assistance.

Education & New Initiatives

OHF understands the importance of keeping abreast of the changing needs of our communities, and supporting those needs through education opportunities and pilot programs that focus on prevention. Current and past projects include the Mindful SELF program, the new Windsor Central Wellness Initiative, and our retired SMILES oral health program.

In 2019, OHF offered and participated in multiple educational programs that were open to the public, including insurance education workshops and flu clinic transports.

OHF is also an active participant in multiple area committees and task forces focused on improving the health and happiness of our communities.

Community Resources

OHF works in partnership with area health providers and organizations to provide care coordination and support.

In addition, local health providers discount their services, to allow our neighbors to access health and wellness services at a more affordable rate. In 2019, \$160,000 in grants enabled access to over \$215,000 in health and wellness services.

OHF spent 30% of its time in 2019 on helping community members gain access to the resources they need to be healthy. This includes connecting them with Community Care Coordinators, community resources, and other external support systems and organizations. We are here to help.

the health and well-being of people who live in the towns we serve
partnerships, education, and support of wellness initiatives.
Williamston, Plymouth, Pomfret, Quechee, Reading, and Woodstock.

Stewardship

Good Neighbor Grants (GNG's)

	2017	2018	2019
Approved	\$123,997	\$135,874	\$136,000
People Served	126	148	102
Number of Grants	229	245	229
Average Grant \$	\$541	\$555	\$600

OHF is proud to provide invaluable resources to those in need of assistance.

Homecare Grants (formerly Respite Grants)

	2017	2018	2019
Approved	\$9,163	\$11,537	\$24,000
Number of Grants	12	11	11

GNG'S & HOMECARE GRANTS BY TOWN

GNG'S & HOMECARE GRANTS BY TYPE

2019 By the Numbers (GNG's and Homecare Grants combined)

Total Grants Provided

240

Total People Served

113

Average Grant Amount

\$600

% Under 200% of Poverty Level

92%

Time Spent on Care Coordination

30%

The BIG Value in Small Grants

OHF utilizes the Federal Poverty Guidelines to gauge grant need. Based on those guidelines, the Federal Poverty Level (FPL) for a household of two is just \$16,910 per year.

An average Good Neighbor Grant amount is \$600. Though not large, it is a substantial contribution to those struggling financially. Without these grants, important health services might not otherwise be available to those needing them the most.

Financial Statement - Investments

	FY 2016	FY 2017	FY2018	FY2019
Total Assets	\$3,838,859	\$4,109,862	\$3,872,386	\$3,931,563

Program Expansion Success Story

The Windsor Central Wellness Initiative (WCWI) is a collaborative effort of OHF and the Windsor Central Modified Unified Union School District (WCMUUSD) to bring wellness programming to the students, families, school staff, and community members.

The WCWI seeks to address rising levels of psychosocial stress experienced by today's youth, due in part to pervasive digital media and pressing sociopolitical issues, including gun violence, political conflict, and concerns about climate change. The American Psychological Association estimates that a majority of today's Generation Z are burdened by high stress, which negatively impacts mental, physical, and emotional health.

Recognizing the powerful shift that mindfulness education creates, the Mindful SELF (Social Emotional Learning Foundations) program was launched in several of our district's schools three years ago. The larger goal was to improve students' social and emotional wellbeing. Led by mindfulness educator, Susan Mordecai, the program reached more than 400 students in five area schools. Student reports revealed improved mindful attention, compassion, kindness, and capacity to learn.

Over the coming three to five years, the WCWI will build upon the success of the Mindful SELF program by providing multi-tiered interventions that address the challenges of traumatic stress. The tiers, offered by an experienced roster of health and wellness professionals, will be rolled out simultaneously, thereby creating an overall learning environment that supports wellbeing. The tiers will be offered as follows:

Tier 1: Northeastern Family Institute (NFI) Trauma-informed Schools Program (TISP)

Tier 2: Integrated Parent, Caregiver, and Teacher Workshops and Trainings

Tier 3: Direct Community and Classroom Trainings and Support

To learn more or donate to this project, please visit www.ohfvt.org/windsor-central-wellness-initiative-mindful-self/

“Opening the doors to community members like myself not only begins to break down the silos we often work in but also begins to create universal language and practices for how we, as a community, address the issues of trauma and toxic stress. This collaborative effort is what will truly save our children.”

-WCWI training participant

“Mindfulness had helped students improve friendships, focus better in class, and feel happier.”

- School Counselor

Our Supporters

THANK YOU! We extend our deepest gratitude to all the donors and supporters who make our work possible.

*We apologize for any names or organizations that may have been inadvertently omitted and appreciate notice of corrections or errors.
Supporters from October 1, 2018-December 31, 2019*

A special thanks to our partners and providers for their discounted services and ongoing support.

Brooke and Jim Adler
Pam and Louis Ahlen
Saralee Alloway
Howard and Carol Anderson
Chris and Barbara Bartlett
Nancy Bassett
Jenn and Hugo Belton
Jeff Bendis and Barbara Butler
Les and Susan Berge
James and McKey Berkman
Mr. Daniel Bollag and Wendy Miller
Mr. David Bollinger
Ms. Peggy Boylan
Mark and Susan Boutwell
Mary Beth Brand
Jennifer Brock
Trudi Brock and Paul Kristensen
Richard and Myrna Brooks
Mr. & Mrs. Wayne Buckhout
Phil and Judith Bush
Dorothy Byrne
Jacques Perold
Casella Construction
John and Laurie Chester
Bill Chorske and Elaine Gustafson
Covered Bridges Half Marathon
Mark and Terrie Curran
Jill Davies and Nigel Hollis
Ray and Joann De Reyna
Elizabeth Deignan and Dan Bellmore
Larry and Althea Derstine
Donald Devore
The J. Dillon Group, Inc.
Donley Foundation
Allen and Gail Dougherty
Dr. Clare and Mr. Jason Dreibitko
John and Julie Dupont
Maria Echeveste
Mrs. Titia Ellis
William and Cathy Emmons III
Gerry Fields
Ron Miller and Jackie Fischer
Norm and Dail Frates
Gerald Fredrickson

Eric Fritz
Candice and Kenneth Gamill
Joanna Garbisch
Ms. Barbara Gibbs
Glad Rags
Mrs. Gertrude Goff
Peter Goulazian
Janice Graham
Margaret Gray
Kelli Guss
Robert and Honoré Hager
Allen and Sally Hall
Jeannette Hargroves
Cliff and Elizabeth Harper
Mary Hawkins and Tom Weschler
Deb Heimann
Jim and Ann Heimarck
George and Jill Helmer
Anonymous donor
Kermit and Barbara Hummel
Ruth and Jack Hunter
Jack and Irene Jaglom
Jed and Margaret Janisse
Ron and Pam Jaynes
Warren and Mary Jenne
Woodstock Area Jewish Community
Jerry and Emily Jones
Jeffrey and Rachel Kahn
Kevin and Lisa Kaija
Peggy Kannenstine
Barbara Kelley
Mike Kilcullen and Donna Hay
King's Daughters and Sons
Dale and Kathleen Kjerulff
Mark Knott and Rachel Hochman
Ron and Sara Kobylenski
David Laughlin and Janet Mayberry
Kurt and Anne Lessard
Susan Lewis
Christopher Lloyd and Vassie
Sinopoulas
Todd and Jill Lloyd
Peter and Elspeth Lothes
Lynn Luczkowski and Donna LaFleur

Anne Macksoud and Joby Thompson
Suzanne Wooten
Mary MacVey and Fred Hunt
Oliver and Tita Manice
Mascoma Bank
John Mathews
McCollom Charitable Foundation
David and Bettyanne
Hunter & Jess Melville
Cordelia Merritt
Susan Mordecai
Joseph and Amy Morel
Naomi and Steve Moyer
Judith Hills and Lynn Murrell
Geoffrey and Joan Nichols
Northway Management LLC
Jerry and Joan Oppenheimer
Lynn Peterson
Ottauquechee Therapy
Eleanor M. Pizzani
George and Linda Racicot
Charlie and Beth Rattigan
Ann Reynolds
Gordon and Patricia Richardson
Ms. Meghan Rigali
Paul and Sharon Rigali
Kat Robbins
Tom Roberts and Lorie Loeb
Joyce Robison
Carl and Joyce Roof
Rowley and Associates P.C.
Saint James Episcopal Church
Ellen H. Satterthwaite
Prudence Schuler
John and Nancy Schullinger
Mr. David Schwartzman
Lou and Rosemarie Scibetta
Bruce and Meg Seely
Logan Seely
Mallory Semple
Charles Shackleton
Miranda Thomas
Kaveh and Leslie Shahi
Barbara and David Simmons

Your donations help supply access to funding & resources that may not otherwise be available.

Gary Smith and Betsy Siebeck
Henry and Katherine Smith
Jane S. M. Smith
Orson St. John, Jr.
Carl and Ching-Wen Taylor
Patt and Ginny Taylor
The First Universalist Society of
Hartland Four Corners
Mr. Steven Thomas
Town of Plymouth
Town of Woodstock
Town of Bridgewater
Town of Pomfret
Mr. Robert Wagner
Rob Wallace and Sandra Benoit

Mrs. Sally Webster
Chet Williamson
Judy Williamson
Bob and Joan Williamson
Janet Wilson
Karl and Phyllis Wood
Woodstock Foundation Fund
Wookstock Rotary Club
Mary Young-Breuleux
Mr. James Zilian
Mrs. Susan Zuccotti

In Memory of
Peter Brock
Nancy Kaye Peterson
Phil Swanson
Jean Conklin
David Strousse
Phylis Harrington

Acknowledgments
Printing: Spaulding Press
Editing: OHF Board and Staff
Design: Tayo Kirchhof
Cover Photograph: Woodstock
History Center

Our Vision for the Future

Strategic Framework

Supporting health and wellness in our communities by:

- Providing financial assistance, resources, and assistance through grants, community outreach, prevention events, and education.
- Assessing unmet health needs.
- Piloting new initiatives and address needs through proactive and preventative approaches.

Strategic planning for 2019/2020:

Currently we are:

- Re-examining how we can best serve our communities.
- Creating a five year plan outlining main objectives and strategies.

Moving forward in 2020:

- Working to engage and empower Board, Committees and Ambassadors/ Members.
- Outreach to our core communities to ensure our mission is clear and accessible to all in the towns we serve.
- Further solidify the financial health and longevity of the organization through diverse funding and creative fundraising events.

**The Ottauquechee
Health Foundation
strives to improve the
health and well-being of
people who live in the
towns we serve
through financial
assistance, community
partnerships, education,
and support of wellness
initiatives.**

Contact Us:

Ottauquechee Health Foundation
30 Pleasant Street/P.O. Box 784
Woodstock, VT 05091

802.457.4188
www.ohfvt.org

Tayo Kirchhof, Executive Director
director@ohfvt.org
Beth Robinson, Grants Coordinator
grants@ohfvt.org

“ You have relieved me of so much worry and anxiety that words cannot fully tell you how grateful I am. - GNG recipient

Ottauquechee Health Foundation
30 Pleasant Street/P.O. Box 784
Woodstock, VT 05091
802.457.4188 | www.ohfvt.org | info@ohfvt.org
Find us on Facebook and Instagram

A few words from the people we serve.

“ It is nice to know **there is help out there** when the going gets tough.

“ I am very grateful for the Good Neighbor Grant program! I was in severe pain and not able to afford dental help as a single mom of three kids. Thank You!!! **I hope to give back someday or pay it forward.**

“ I never knew about this foundation and **I am so grateful, not for just myself, but for everyone that has been helped.** It's just wonderful! I was able to fill my eye glass script which I was unable to afford at the time.

Serving Barnard, Bridgewater, Hartland, Killington, Plymouth, Pomfret, Quechee, Reading, and Woodstock.