13

The Fanny Holt Ames and Edna Louise Holt Fund

Bank of America, Trustee
Complete List of

Grant Awards

For

Program Years 2001 through 2013
Otis Health Care Center - Townshend, VT

Program Year 2001:

Townshend Adult Activity Center Expansion - A three year grant totaling $245,648 to expand the number of quality adult day care openings at the Townshend Adult Activity Center from 10 to 20 for elderly and disabled adults with special needs.

Diagnostic Imaging Program – A one year grant of $79,995 for the purchase of a portable x-ray machine and an ultrasound machine to provide on-site access to diagnostic imaging technology for Grace Cottage Hospital inpatients and outpatients.

Truck Transportation Matching Grant – A 1-for-1 matching grant of up to $17,000 for the purchase of a vehicle for medical house call services to homebound patients.

Support for Emergency Medical Services and Training – A one year grant of $93,061 for the purchase of an ambulance and EMS and CPR training equipment.

Computer Technology Improvements - A one year grant for $212,172 to upgrade and integrate the computer systems utilized by Grace Cottage Hospital’s inpatient and outpatient laboratory, inpatient pharmacy and purchasing department.

Transportation Matching Grant – A 1-for-1 matching grant of up to $37,463 for the purchase of a small bus for use by long-term care residents at Grace Cottage Hospital and residents of nearby communities to increase their access to medical treatment.

Support for Services to the Underinsured and Uninsured – A one-time grant of $100,000 to support services provided by Grace Cottage Hospital to underinsured and uninsured patients.

Program Year 2002:

Stratton House Nutrition Program – A one-year grant of $58,000 to support nutrition education for residents.

Stratton House Nursing Program – A one-year grant of $7,000 to support education and training for the nursing staff.

Elder Care Services - A one-year grant of $40,000 to hire a grant writer to assist in acquiring resources for the support of elder care services.

Program Year 2003:

Heins Home Expansion – A one-year award of $85,440 to support the expansion of the Heins Home, a Level III residential care facility.

West River Valley Community-based Long-Term Eldercare Planning and Outreach Initiative – A one-year award of $38,100 to support the development of a long-term and community based eldercare plan for the West River Valley.

Program Year 2004:

Project Development – A one-year award of $27,795 to support the expansion and creation of new programming to meet the needs of the West River Valley.

On-Line Medical Records Initiative – A one-year award of $75,000 to improve the quality of services through the installation and implementation of a system for on-line medical records.

Program Year 2005:

West River Valley Prevention Planning Initiative – A small grant of $9,900 to support the planning, outreach and development activities for the creation of an integrated prevention clinic program upon which to build a community-based screening and healthy lifestyles initiatives.

Partners in Health – A single year award of $21,425 to support a health education initiative that involves students, local physicians, school staff and administration, and parents, focused on teen health issues.

Program Year 2006:

West River Valley Elderly Special Needs Housing – A four year award of $400,000 to support a collaborative project with Valley Cares for the development of a continuum of elderly special needs housing with supportive services. Award transferred to Valley Cares in 2007.
Program Year 2007:

Electronic Health Record (EHR) System for Outpatient Clinic – A three year award of $150,000 to support the implementation of an Electronic Health Record (EHR) system in the outpatient clinic.

Program Year 2008:

Acquisition of Mobile Isolation Chamber for Preparation of Compounded Sterile Medications – A one for one match of $19,281 to support the purchase of a mobile isolation chamber for compounding medication to expand the range of medications and prepared nutritional supplements OHCC can offer.
Program Year 2009:

West River Valley Wellness Program Expansion – A single year award of $100,000 to support the expansion of health education classes and prevention activities through minor facility renovations.

Holt Fund Family Practice Fellowship Initiative – A three year award totaling $150,000 to support the establishment of a fellowship in rural family medicine at Grace Cottage Family Health/Grace Cottage Family Practice.

OHCC Electronic Medical Records Initiative – A two year award totaling $124,960 to support the purchase, installation and implementation of ambulatory electronic medical records software and hardware aimed at improving the quality of care received by patients at Grace Cottage Family Health and Grace Cottage Family Practice.

Program Year 2010:

Grace Cottage Hospital Ultrasound Initiative – A three-year award totaling $98,028 to support the purchase, installation and utilization of an ultrasound machine to improve the quality of care available to all Grace Cottage inpatients and outpatients.
Program Year 2011:

Grace Cottage Hospital Patient Medication Safety Initiative – A single year award of $75,000 to support the purchase, installation and utilization of an automated IV pump system and complementary specialized software to enhance the safety and quality of patient care.

Osteoporosis Disease Management Program – A three year award totaling $84,400 to support the purchase, installation and utilization of a bone densitometer machine to improve the quality of patient care.
Boys and Girls Club of Brattleboro – Brattleboro, VT

Program Year 2013:

Smart Moves/Being Fit – a single grant of $10,000 for enhancing the Smart Moves program in Bellows Falls, VT, which will increase the support, mentoring and education to encourage healthy living, being active, a decrease in the teen age pregnancy rate and an increase in the completion of high school with at risk youth.
Boys and Girls Club of Brattleboro’s Springfield Unit - Springfield, VT

Program Year 2005:

Smart Moves and Project Learn Prevention Programs - A two-year award totaling $95,219 to support programs and services for youth to increase their healthy lifestyles skills. (Second year of this award transferred to The Right Foot)
Boys and Girls Club of Brattleboro’s Bellows Falls Unit – Bellows Falls, VT

Program Year 2007:

Tripleplay for Fit and Healthy Teens – A small grant of $10,000 to purchase equipment to be used in a physical activity and nutrition program in Bellows Falls, Vermont.
Program Year 2010:

Operating Support – A three year award totaling $75,000 to provide general operating support for the Bellows Falls Unit.
Brattleboro Memorial Hospital – Brattleboro, VT

Program Year 2013:
Patient Education for Early Detection – a single grant of $10,000 to provide area women with education around self breast examinations by hosting daylong workshops 12 times over six months.

Center for Health and Learning – Brattleboro, VT
Program Year 2010:

A two year award totaling $49,451 for the development of an on-line professional development program for school administrators, general educations, coaches and volunteers that addresses mental health and alcohol, tobacco and other drug abuse related topics.
Program Year 2012:

West River Valley Prevention Coalition – a one year grant of $30,000 to support a planning process in the West River Valley that focuses on your health and wellness.

Center for Health and Learning – Wilmington, VT

Program Year 2013:

West River Valley Prevention Partnership – a three year grant totaling $139,804 to bring key stakeholders together in a collaborative to address youth health risk factors (substance abuse/mental health).
Chester-Andover Family Center – Chester, VT

Program Year 2013:

Chester-Andover Family Center Expansion of Facility – a three year grant totaling $45,000 for operating support.
Council on Aging for Southeastern Vermont - Springfield, VT

Program Year 2001:

Elder Wellness and Home Delivered Meals – A three year grant totaling $148,740 to expand awareness of and access to home delivered meals, to improve access to preventive health education and wellness programs and to create of a series of monthly community-based wellness clinics.

Program Year 2006:

Successful Aging Resource Center Needs Assessment – A small grant of $9,344 to conduct a needs assessment to improve available services for seniors and their caregivers.

Program Year 2008:

PEARLS: Programs to Encourage Active, Rewarding Lives for Seniors – A three year award totaling $150,000 to support a program for mild or moderately depressed seniors that provides education and training with support from the Windham Center.

Program Year 2011:

Marks Meadow Senior Living Community Education and Promotion Project – A small grant of $10,000 to fund an outreach consultant and related costs to plan and facilitate focus groups with potential residents and host two events to update community decision makers of housing project’s progress.

Early Education Services, Inc. - Brattleboro, VT

Program Year 2001:

Project Promise – A one-year grant of $50,000 to support Project Promise, a new program that will provide skilled pediatric mental health services and parenting education by establishing mental health providers in pediatricians’ offices.

Program Year 2002:

Project Promise – A one-year grant of $65,000 to provide skilled pediatric mental health services and parenting education in collaboration with other organizations.

Program Year 2003:
Project Promise – A one-year award of $38,000 to support the provision of skilled pediatric mental health services in Bellows Falls.

Program Year 2004:

Project Promise – A one-year award of $16,500 to support mental health counseling for young children and their families.

Edgar May Health and Recreation Center – Springfield, VT
Program Year 2013:

Edgar May Health and Recreation Center Operations, Growth and Sustainability – a three year grant totaling $75,000 for operating support.
Grace Cottage Hospital – Townshend, VT

Program Year 2013:

Grace Cottage Safety and Access Upgrade – a single year grant of $22,500 to increase the safety and accessibility of the hospital entrances and parking areas.

Grace Cottage Hospital Emergency Dept. Equipment Upgrade and Training Program – a single year award of $75,000 for the purchase of a portable X-Ray machine, EKG, Glidescope, Ventilator, CO2 monitor and other equipment.
Grafton Cares - Grafton, VT

Program Year 2005:

Strong Living Program – A small grant of $5,000 to support the expansion of the existing strength training program.

The Grafton Church, Inc. - Grafton, VT

Program Year 2005:

Grafton Church Accessibility Project – A single year award of $25,000 to support the installation of a lift and accessible bathroom for individuals utilizing community-based programming at the Grafton Church.
Grafton FAST Squad/Grafton Rescue Squad - Grafton, VT

Program Year 2002:

Vertex Portable Radios – A small grant of $10,000 to support the purchase of radios to improve communication and response to emergencies in the Grafton area.

Program Year 2003:
Repeater for Emergency Services – A one-year award of $12,000 to support a project to locate a radio repeater in Grafton to improve the service used by emergency responders.
Program Year 2007:

Replacement of Rescue Vehicle – A single year award of $40,000 to support the improvement of equipment used for emergency medical and rescue services originating out of Grafton, Vermont.

Program Year 2011:

Advanced Life Support Manikin for Training – A small grant of $10,000 to purchase an Advanced Life Support Manikin to maintain training and skills of Rescue Squad.
Program Year 2012:

Using 12-Lead ECGs in the Field to Improve Outcomes for Heart Attack Patients – A one year award of $10,000 to support the purchase of a portable 12-lead ECG device to be used to improve the level of care to the residents of Grafton and surrounding communities.
Grafton Fireman’s Association, Inc. - Grafton, VT

Program Year 2001:

Fire Truck – A one year grant of $150,000 towards the purchase of a new fire truck that meets all current required safety standards.

Greater Rockingham Area Services - Bellows Falls, VT

Program Year 2002:

Dental Equipment – A one-year grant of $75,000 to purchase dental equipment for a dental clinic in Rockingham serving primarily Medicaid patients.
Program Year 2004:

Rockingham Dental Center – A one-year award of $33,681 to install an accessible operatory for people with disabilities at the Rockingham Dental Center.

Green Mountain Community Medical and Social Services, Inc. d/b/a Neighborhood Connections – Londonderry, VT

Program Year 2011:
Healthy Living Initiative – A single year award of $44,000 to fund program staff and operating expenses to provide preventive healthcare, health education, and social services to the vulnerable populations in ten small Vermont towns.
Program Year 2012:

Emergency Created by Hurricane Irene – a small grant of $10,000 to support activities related to meeting the needs of area residents created by Hurricane Irene.

Disaster Response Project – a disaster grant of $10,000 to support the provision of emergency help for families and individuals impacted by Hurricane Irene.
Health Care and Rehabilitation Services - Bellows Falls, VT

Program Year 2002:

Breaking the Cycle – A one-year grant of $28,312 to support a program that provides home based substance abuse education and counseling services and case management to address the cycle of intergenerational substance abuse.

Interagency Community Support Team – A one-year grant of $66,100 to develop an interagency approach to providing mental services for adults.
Program Year 2012:

Greater Falls Prevention Coalition – Parent Outreach Coordinator – a three year grant totaling $75,000 to support services that strengthen family connectedness, improve communication and conflict resolution skills and increase the understanding of risk and protective factors/
Program Year 2003:

Interagency Community Support Team – A one-year award of $56,724 to support the provision of mental health services through an interagency approach to individuals ineligible for state funded services.

Program Year 2004:

Interagency Community Support Team – A one-year award of $56,725 to support mental health and substance abuse services for adults ineligible for state funded services.

Program Year 2005:

Integrated Health Care Project of HCRS – A two year award totaling $121,979 to support the establishment of the Integrated Health Care Team to address the needs of adults with mental health and co-occurring substance abuse/mental health issues.

HCRS for STOP–Springfield Tobacco Options and Prevention, Cessation Collaboration–

A small grant of $10,000 to support a pilot project establishing a cessation provider in physicians’ offices to increase the number of patients participating in cessation counseling.

Program Year 2008:
HCRS Social Work and Police Partnership – A two year award totaling $57,560 to support the expansion of an existing police social worker program to include the Springfield Police Department and the Windham County Sheriff’s Department.

Program Year 2010:

HCRS Social Work and Police Partnership - A two year award totaling $79,035 to support the Police Social Work Partnership that provides social work staff to support, monitor, assess, and provide follow-up to individuals with mental health, co-occurring substance abuse issues referred by law enforcement.

Health Unlimited, Inc. - Springfield, VT

Program Year 2003:

Community Traffic Safety Project – A three-year award totaling $36,000 to support an education program that promotes the use of child safety seats.
HeartSong Health in Community – Putney, VT

Program Year 2010:

Holt Wellness Project - A single year award of $15,000 to support wellness clinics and workshops for adults with chronic disease or risk factors for chronic disease.

Londonderry Volunteer Rescue Squad - Londonderry, VT

Program Year 2002:
Rescue Vehicle – A one-year grant of $30,000 to support the purchase of a rescue vehicle.

Main Street Arts - Saxtons River, VT

Program Year 2002:

Osteoporosis Prevention through Strength Training - A small grant of $5,000 to support the recruitment and training of an osteoporosis prevention strength trainer.

Meals & Wheels of Greater Springfield - Springfield, VT

Program Year 2004:

Chester/Andover Project – A small grant of $10,000 to support the expansion of the Meals on Wheels service in Chester and Andover.

Meeting Waters YMCA – Bellows Falls, VT

Program Year 2007:

Activate Windham County – A single year award of $34,212 to support programs and services that help individuals and families develop and maintain healthier lifestyles.

Program Year 2009:

Activate Windham County – A single year award of $49,185 to support the expansion of health and wellness programming for all ages.
Program Year 2010:

Strategic Planning – A single year award of $25,000 to provide resources for the development of a strategic plan focused on the sustainability of the Activate Windham County initiative.
Program Year 2011:

Healthy Communities Coalition of Windham County – A single year award of $72,538 to support a planning project that engages schools and other youth-serving organizations, workplaces, neighborhoods and communities in assessing their environments and policies and to plan for improving these supports for healthier lifestyles.
Program Year 2012:

Healthy Communities Coalition of Windham County – a single year grant of $56,742 to support the work of the coalition as it works with schools, community based organizations and workplaces as they improve their policies, systems and environments to support healthier lifestyles.

Program Year 2013:

Healthy Living Programs – a three year grant totaling $75,000 for operating support.
Mountain Valley Medical Clinic - Londonderry, VT

Program Year 2001:

Increasing the Impact of Family Medicine – A one year grant of $113,200 to support equipment and personnel in effort to provide wider access to primary family care.
Neighborhood Connections – Londonderry, VT

Program Year 2013:

Neighborhood Connections Operations and Increased Self-Sufficiency – a three year grant totaling $75,000 for operating support.
Otis Health Center/Grace Cottage Hospital – Townshend, VT

Program Year 2012:

Grace Cottage Hospital Pharmacy & Services Enhancement Initiative – a two year grant of $150,000 to support the expansion of services provided by the Messenger Valley Pharmacy
Grace Cottage Hospital Emergency Department Expansion Initiative – a single year grant of $75,000 to support planning costs related to the expansion of the Emergency Department.
Our Place Drop-In Center - Bellows Falls, VT

Program Year 2001:

Hunger Prevention and Nutrition Education Program – A one year grant of $25,000 to provide food to an at-risk population and improve the nutritional quality of the food provided in community meals and on the food shelf.

Program Year 2002:
Program Expansion and Nutrition Education – A two-year grant totaling $33,000 to expand the existing program to meet growing demand for nutrition services in the Rockingham area.

Program Year 2003:

Obesity in Area Children and Youth – A small grant of $10,000 to support the development and implementation of an education program that addresses obesity, eating disorders and body image.

Program Year 2004:

Meeting Demand for Food Services – A three-year award totaling $46,199 to support expanded services to meet the increased demand for food services.

Program Year 2006:

Nutrition Program – A three year award of $49,269 to enhance the quality of food services and provide nutrition education to clients.
Program Year 2007:

Strategic Planning and Sustainable Fundraising – A capacity - building grant of $6,238 to support fundraising training for staff and board members and the development of a strategic plan.
Program Year 2009:

Operating Support – A two year award totaling $60,000 to support programming that increases the health of consumers through the provision of high quality food and nutrition education.
Program Year 2011:

New Visibility and Revenue Stream Pilot – A small grant of $8,500 to pilot a marketing initiative with the potential to provide an ongoing revenue stream via the production and distribution of two “Our Place” brand products (bread and coffee).

Parks Place Community Resource Center - Bellows Falls, VT

Program Year 2001:

Expansion of Parks Place Resource Center – A three year grant totaling $91,650 for the expansion of programs at Parks Place that support the growth and future longevity of the Center.

Program Year 2003:

Resource Specialist – A one-year award of $26,463 to assist individuals and families locate and access medical and prevention programs.

Program Year 2004:

Program Expansion – A one-year award of $20,950 to support the expansion of services that promote health, provide health education and emphasize prevention.

Program Year 2005:

Integrating Health Access in the Greater Falls Area – A two year award totaling $53,700 to support focused outreach efforts to expand access to health resources in the Greater Falls Area.
Program Year 2007:

Increasing Health Access in the Greater Falls Area – A two year award totaling $60,000 to support outreach efforts to expand access to health resources in the Greater Falls Area.

Program Year 2008:

Upgrading the Technological Capacity of Parks Place – A small grant of $10,000 to support upgrades to the communication and technology services for providers and community members utilizing Parks Place.

Program Year 2009:

Operating Support – A three year award totaling $75,000 to provide general operating support for Parks Place.
Program Year 2010:

Database Restructure – A small grant of $9,000 to improve the current resource database by upgrading hardware, reorganizing data and providing training for staff.
Program Year 2012:

Operating Support – a three year award totaling $67,250 to support the overall operations of the organization.

Program Year 2013:

Greater Falls READY BY 21 Collaborative - a single year award of $42,000 to indentify coordinated strategies for health related issues of children attending elementary school as part of a birth to age 21 continuum.
Post Oil Solutions – Williamsville, VT

Program Year 2012:

Neighborhood Farmers’ Markets – a small grand of $10,000 to support a pilot project to establish collaborative low-income Community Supported Agriculture/Farmers’ Market Hybrid Sites in the Townshend and Bellows Falls communities.
Prevent Child Abuse Vermont - Montpelier, VT

Program Year 2003:

Protecting Children through Strengthening Families – A small grant of $10,000 to support parent education and support programs in Springfield, Bellows Falls and Townshend.

Program Year 2004:

Protecting Our Children’s Health through Strengthening Families – A three-year award totaling $45,206 to support the expansion of parent education and support programs in Springfield, Bellows Falls and Townshend.

The Right Foot - Springfield, VT

Program Year 2006:

Smart Moves and Project Learn Prevention Programs - A one year award totaling $47,598 to support programs and services for youth to increase their healthy lifestyle skills. (Original award to Boys and Girls Club of Brattleboro for Springfield Unit)
Rescue, Inc. – Brattleboro, VT

Program Year 2006:

EMS Training and Equipment – A three year award of $148,955 to support the development of an emergency medical service (EMS) network throughout the West River Valley.
Program Year 2009:

Increasing Access to Healthcare through EMS – A three year award totaling $75,000 to support emergency medical services in Brookline, Jamaica and Townshend.
Senior Solutions -The Council on Aging for Southeastern Vermont - Springfield, VT

Program Year 2012:
Senior Solutions Marketing Project – a single year award of $30,000 to support an education campaign related to the benefits of advanced long term care planning.

Senior Solutions Disaster Assistance – a small disaster grant of $5,000 to support assistance and services for seniors that have needs that are not being met by FEMA or insurance.
Program Year 2013:

Family Caregiver’s Conference – a single grant of $7,500 to offer a Family Caregiver Conference targeting family members who reside within the Holt Ames catchment area.

Sojourns Community Health Clinic

Program Year 2010:

Living Life Now: Support Group – A small grant of $10,000 to support the development of a weekly support group for individuals living with cancer or other critical or chronic illness.
Southeastern Vermont Community Action, Inc. - Westminster, VT

Program Year 2001:

Dental Services – A two year grant totaling $50,976 for a dental hygienist to provide screening, cleaning and fluoride treatments to low-income students in the Windham Northeast Supervisory Union.

Program Year 2002:

Dental Outreach Services – A one-year grant of $37,292 to provide outreach services to establish a dental clinic in Rockingham primarily serving Medicaid patients.

Program Year 2003:

Dental Services – A one-year award of $41,200 to support he expansion of a program providing dental screenings, cleanings, and fluoride treatments to students in Southern Windsor and Northern Windham Counties.

Program Year 2004:

SEVCA Dental Project – A one-year award of $25,000 to support a dental hygienist working with children in area schools.
Program Year 2010:

Greater Falls Food Hub - A single year award of $15,000 to support a feasibility study for the Food Hub project, an initiative to make locally-produced, healthy food available and affordable to area residents while providing income to area farmers.
Program Year 2012:

Irene Disaster Emergency Home Repair and Mold Remediation – a one year disaster response grant of $20,000 to establish a project to provide pre- and post-remediation mold assessment and inspection, lab testing, identification of problem leakage and moisture, client education and referrals, coordinate mold abatement and/or remediation services, and provide appropriate staff training to service households impacted by Tropical Storm Irene.
Southern Vermont Area Health Education Center - Springfield, VT

Program Year 2003:

PTOPHELP.ORG – A small grant of $10,000 to support the implementation of a website providing professional information on primary care, substance abuse and mental health to practitioners located in Southern Windsor and Northern Windham Counties.

Program Year 2004:

Ptophelp.org Evaluation – A small grant of $3,000 to support the evaluation of the ptophelp.org website. This website provides professional information to primary care, substance abuse and mental health practitioners.
Program Year 2010:

Southern Vermont Health Education Center - Health Careers Exploration Workshops and MedQuest/East - A three year award totaling $133,892 to support educational programs that promote health careers with 7th and 8th grade students and high school students.
Program Year 2012:

Technology Upgrades for SVAHEC – a small grant of $9,000 to support the purchase of a phone system and office equipment.

Program Year 2013:

Health Careers Exploration and Support Programs – a three year grant totaling $131,728 for middle and high school student health center workshops and paid internships

Southern Vermont Health Services Corporation - Brattleboro, VT

Program Year 2002:

ENT Equipment – A small grant of $5,000 to purchase medical equipment for an ear, nose and throat practice in Bellows Falls.
Program Year 2005:

Jumpstart for a Healthy Life: A 3-year Project to Treat and Prevent Childhood Obesity – A three year award totaling $101,775 to support a new program to increase healthcare to overweight and obese children and to prevent diabetes and other health problems. Program will be conducted through Cornerstone Pediatrics in Bellows Falls.
Program Year 2009:

Medical Home Practice-based Case Management Program – A two year award totaling $50,338 to support the provision of case management services for children with chronic illnesses through Cornerstone Pediatrics in Bellows Falls.

Southern Vermont Recreation Center Foundation – Springfield, VT

Program Year 2006:

Southern Vermont Recreation Center – A single year award of $41,200 to support the start-up operating costs for the establishment of a regional recreation center.

Program Year 2007:

Southern Vermont Recreation Center – A single year award of $75,000 to support the administrative and program staff for a regional health and recreational facility.
Program Year 2008:

Prescription for Exercise Program – A single year award of $50,000 to support a program that partners area physicians with the Recreation Center to provide increased opportunities for patients dealing with obesity to exercise.

Program Year 2009:

Prescription for Exercise - A single year award of $28,500 to support programming for individuals who are at risk for obesity or obese with opportunities to develop and utilize personal fitness programs.
Program Year 2011:

Prescription for Exercise Program – A single year award of $74,827 to support the continuation of the personal training component of this program for obesity related health issues, and to add a Patient Care Coordinator position.

Springfield Area Parent Child Center for the Greater Falls Prevention Coalition –
Bellows Falls, VT

Program Year 2011

Parent Outreach Coordinator-Advocacy Project – A single year award of $20,000 to support a Parent Outreach Coordinator position to work in partnership with parents, the middle school and other agencies to sustain ongoing substance abuse prevention efforts.
Springfield Area Parent Child Center – Springfield, VT
Program Year 2012

Nutrition Education for Pregnant and Parenting Teens – A single year award of $10,000 to support the expansion of a lunch program for pregnant and parenting teens and their children to include a formal nutrition education component.
Program Year 2013:

Nutrition Education for Pregnant and Parenting Teens Part Two – a single grant of $10,000 to continue the expanded lunch program for pregnant and parenting teens and their children to include a formal nutrition education component and an added gardening component.
Springfield Family Center - Springfield, VT

Program Year 2004:

Springfield in Motion – A one-year award of $37,387 to support programming that promotes physical activity and healthy nutritional choices.

Program Year 2005:

Springfield in Motion – A single year award of $43,503 to support an obesity prevention project that promotes physical activity and improved nutrition.

Program Year 2006:

Springfield in Motion – A single year award of $37,000 to support the continuation of an obesity prevention program.

A small grant of $5,000 to support the purchase and installation of a commercial dishwasher for the drop-in center.
Program Year 2008:
Bathroom Renovation – A small grant of $9,100 to support the renovation of a bathroom to make it accessible for individuals who are disabled.

Operating Support – A single year award of $25,000 to provide operating support and ensure the continuity of services in the Emergency Food Shelf, daily community meals and the Food Club.

Program Year 2009:

Operating Support – A two year award totaling $60,000 to support the expansion of food shelf services and daily community meals for individuals in the Springfield area.

Program Year 2010:

Walk-in Freezer – A small grant of $9,147 to support the purchase and installation of an energy efficient walk-in freezer to be utilized by all Family Center programs.
Program Year 2011:

Lunch at Home - A three year award totaling $90,000 to support the preparation and delivery of a nutritious lunch and snack to children ages 3-18, who receive free or reduced price school breakfast and lunch, when school is not in session.
Springfield Hospital – Springfield, VT

Program Year 2012:

Healing Pathways Cancer Wellness Program – a two year grant totalling $105,000 to support programming that offers emotional, social, and wellness support to individuals living with cancer.
Springfield Medical Care Systems - Springfield, VT

Program Year 2002:

The Health Connection – A 1-for-1 matching grant of up to $5,000 to install a computer in the main waiting room of the Hospital to provide access to The Health Connection, an on-line consumer health education resource.

Program Year 2004:

Mental Health Treatment Program – A two-year award totaling $140,298 to support the establishment of dialectical behavior therapy at the Windham Center in Bellows Falls.

Program Year 2006:

Chronic Care Initiative – A three year award of $150,000 to support the implementation of the Chronic Care Model in physician practices.
Program Year 2009:

Springfield Medical Group – A single year award of $75,000 to support the creation of Springfield Medical Group, a single consolidated location for multiple medical services to increase access to health care services.
Dental Clinic – A single year award of $75,000 to support the creation of a dental clinic to serve un/under insured and Medicaid adults in the Springfield area. Original award was to Valley Health Connections. Award transferred to Springfield Medical Care Systems for the establishment of the dental component of the federally qualified health center.
Program Year 2010:

Springfield Medical Group – A single year award of $75,000 to support the creation and establishment of Springfield Medical Group, a single consolidated location for multiple medical services to increase access to health care services and decrease visits to the emergency room.

Town of Grafton - Grafton, Vermont

Program Year 2006:

Phase II Community Septic Feasibility Study – A one-time small grant of $10,000 to support a feasibility study to assess the impact of a community septic system to improve water quality and the public health of the Town of Grafton.

Twin States Women’s Support Network - Bellows Falls, VT

Program Year 2003:

Healthcare Provider Education – A small grant of $5,075 to support an education and outreach program to healthcare providers and their patients about HIV/AIDS and Hepatitis C prevention and services.

United Way of Windham County – Brattleboro, VT

Program Year 2012:

United Way of Windham County’s Coordination of Service Agency Response to Irene Disaster – a disaster grant of $15,000 to support efforts in coordinating the Windham County Community Response to Irene in order to ensure that residents’ basic needs – including health, food and shelter – are met.
Valley Cares – Townshend, VT
Program Year 2006:

West River Valley Elderly Special Needs Housing – A four year award of $400,000 to support a collaborative project with Valley Cares for the development of a continuum of elderly special needs housing with supportive services. Original award was to Otis Health Care Center. It was transferred to Valley Cares in 2007.

Program Year 2008:

Creating and Active Environment for Growth – A three year award totaling $74,281 to support the development and implementation of activities for assisted living residents at the West River Valley Senior Housing project.
Program Year 2013:

West River Valley Assisted Living Expansion – a three year grant totaling $150,000 for pre-development costs, staff time on project and start up staffing to expand assisted living facility to serve 12 additional frail elders (9 low income).

Valley Health Connections formerly Precision Valley Free Clinic - Springfield, VT

Program Year 2002:
Health Care Services Program – A three-year grant totaling $84,120 to fund health care, case management, health education, and screening for the uninsured and underinsured. The 3rd year grant requires a 1 for 1 match.

Program Year 2005:

Adult Immunization for the Un- and Underinsured – A small grant of $10,000 to support a project to increase the access of the uninsured and underinsured population to recommended adult immunizations.
Program Year 2007:

Dental Health Access and Treatment Planning – A capacity - building grant of $7,500 to support the development of a strategic plan for improving access to dental care in the Springfield, Vermont area.
Visiting Nurse Alliance of Vermont and New Hampshire - White River Junction, VT

Program Year 2001:

Technology Project – A one-year grant of $225,000 to provide cutting edge technological support for clinical staff caring for patients in their homes in order to help assure safe, quality patient care.

Program Year 2005:

Safe Steps Falls Prevention Program – A single year award of $35,451 to support a fall prevention program for elders.

Program Year 2006:

Safe Steps Fall Prevention Program – A two year award of $59,431 to expand a fall prevention program.
Program Year 2009:
Springfield Area Maternal and Child Health Nurse Program – A small grant of $6,459 to support the purchase of equipment for the VNAH’s Springfield Maternal and Child Health Program.

Westminster Cares, Inc. - Westminster, VT

Program Year 2001:

Expansion of Westminster Cares - A one year grant of $25,000 to hire a Director to improve the organization’s ability to meet the needs of the elderly and disabled residents of Westminster.

Program Year 2002:
Secrets of Healthy Aging Discussion Group – A small grant of $6,510 to develop and implement a monthly-facilitated discussion group for seniors to provide social interaction and emotional support.

Expansion of Westminster Cares - A two-year grant totaling $64,000 to improve the organization’s ability to meet the needs of the elderly and disabled residents of Westminster. The 2nd year grant requires a 1 for 1 match.

Program Year 2003:

Community Support Network – A one-year award of $42,452 to expand and develop community-based support groups for seniors and caregivers in Westminster, Bellows Falls and Saxton’s River.

Program Year 2004:

Wellness Program Expansion – A small grant of $10,000 to support the expansion of the physical activity programming to include Tai Chi and Line Dancing.

Program Year 2005:

Westminster Cares Wellness Programs – A small grant of $10,000 to support the expansion of existing wellness programs designed to increase health, well-being, social interaction and self-esteem in seniors.

Program Year 2006:

Senior Transportation Project – A small grant of $9,600 to support the expansion of the current transportation system for seniors in need of rides to medical appointments, shopping, and other destinations.
Program Year 2008:

Operating Support – A three year award totaling $60,738 to provide operating support to Westminster Cares as it implements a long-range plan.

Program Year 2012:

Operating Support – a single year award totaling $25,000 to support the overall operations of the organization.

Program Year 2013:

Speaking of Aging: Westminster Cares 25th Anniversary Speaker Series – a single award of $10,000 for a series of speakers to explore key issues in aging, such as physical and mental health, financial well-being, maintaining social connections, and end of life issues, among others.
Westminster School District – Westminster, VT

Program Year 2007:

Westminster Nutrition and Fitness Beyond the School Day – A three year award totaling $113,997 to support an after school and summer project designed to improve student wellness through participation in a comprehensive program promoting nutrition and fitness.
Program Year 2013:

Westminster Garden to Table – a three year grant totaling $72,006 for afterschool garden and nutrition education program for children and families.

Program Year 2010:

Wellness in Westminster – A three year award totaling $90,915 to support programming that promotes fitness and nutrition with children in an afterschool and summer program and to implement a program for families.

Youth Services - Brattleboro, VT

Program Year 2001:

Youth Services Satellite Program – A one year grant of $101,198 to provide a continuum of mental health services for youth and families, easily accessible to community members at Parks Place Community Resource Center, Bellows Falls Middle and High Schools and Leland & Grey High School.

Program Year 2002:
Youth Services Satellite Program – A three-year grant of $130,184 to provide a continuum of mental health and substance abuse services for youth and families based out of Parks Place Community Resource Center. The 3rd year grant requires a 1 for 1 match.

Program Year 2003:
Big Brothers/Big Sisters Expansion Project – A one-year award of $37,000 to support the expansion of the Big Brothers/Big Sisters program in the Bellows Falls area.

Program Year 2004:

Youth Services Satellite Program – A two-year award totaling $62,500 to support prevention and intervention services for youth in the Bellows Falls and Townshend areas.

Program Year 2005:

Substance Abuse Prevention Services – A three-year award totaling $147,156 to support community and school-based substance abuse prevention, intervention and treatment services.
Program Year 2007:

Case Management Services for the Rockingham Area – A three year award totaling $146,289 to support case management services and coordination services for youth in the Rockingham area.

Program Year 2008:

Youth Services Outcomes Development Capacity Building – A capacity building grant of $24,356 to support an initiative to determine specific outcomes for the organization’s programs and services and develop systems and tools for data collection and evaluation.

Program Year 2009:

Expansion and Safeguarding Present Successes: Promoting Healthy Behaviors in Youth and Families – A two year award totaling $75,000 to support the expansion of counseling services for youth in the Bellows Falls area.
Youth Services – Brattleboro/Bellows Falls, VT

Program Year 2012:

Young Mothers Mentoring Program – a three year grant totaling $100,000 to support a mentoring program for teen and young adult mothers with the goal of developing a healthy environment, infant and/or young child.
