A Visit with Jean Vitalis and her Family

By Brenda Underwood
Jean Vitalis and her husband, Bill, live high up on one of Cornwall’s steepest roads overlooking incomparable views of rolling meadow and layers of hills that melt into the distance – a place both peaceful and beautiful but

very different from where Jean grew up and spent her childhood.

[image: image1.jpg]

Jean Buchanan was born in Appleton, Wisconsin on August 20, 1936, the third child and only girl of four children born to Josephine and William Buchanan. Appleton was a small college town of about 30,000 people and was “a wonderful town to grow up in,” said Jean, whose first home was right on the campus of Lawrence University where she remembers seeing all the college kids walking to school. “I had such a free childhood and rode my bike everywhere.”
Jean also remembers that “there was never a dull moment growing up with three brothers.” Charlie, the eldest, is now “happily retired” in Albany, N.Y., Bill, who was closest in age to Jean and “loved to tease” sadly died of lung cancer, and Bob, the youngest, has recently retired in Appleton.
The Buchanan family moved during Jean’s childhood “to the end of the main street which was on the river right next to my grandmother, and my best friend lived across the street. We had a wonderful neighborhood group of friends who grew up together and still stay in touch,” said Jean, adding that “a couple of years ago we celebrated our fiftieth high school reunion.” Jean’s mother, who is 97, still lives in Appleton.

Jean’s father ran the family business, The Appleton Wireworks, one which his grandfather had started in 1896. Appleton Wireworks, a company related to the paper industry, made the copper wires that were woven into the wire cloth that paper was formed on. Eventually, two of Jean’s three brothers joined Appleton, the fourth generation of Buchanans to enter the business. The company, however, is no longer in existence; it merged with and was bought by Albany International, another company related to the manufacture of paper.

Jean’s first move out of Appleton was when she left to go to college at Vassar where her mother had also gone. She majored in European history, specifically medieval and Renaissance history. “The history department was very strong at Vassar and they had such great teachers,” she said. “I’m a natural student … and it suited me.”

Jean met her future husband Bill when she was a sophomore. They met at her brother’s wedding; Bill was her brother’s college roommate. “My mother’s roommate at college introduced her to my father,” said Jean, “so marrying roommates is a family tradition” Bill, a marine, was returning from Japan and going to work in New York which is not too far from Vassar and they started dating. Jean and Bill were married in 1957, “in the middle of my senior year” and they will celebrate their fiftieth wedding anniversary at the end of this year.

After graduating from Vassar, Jean’s first exposure to the New York job market was on a volunteer basis working for Alice Gore King who had started the Alumnae Advisory Center, a job-finding service for women with college degrees seeking careers in NYC.

From there she went to work in the admissions office at the Brearley School in New York which was in the neighborhood where she and Bill lived so she was able to walk to work. It was a job she “enjoyed very much” but when she and Bill were expecting their first child she left to concentrate on motherhood.

Bill, meanwhile, who had started out teaching history at Deerfield Academy when Jean was at Vassar, was working on Wall Street for W.R. Grace. Eventually, he moved to Morgan Stanley and some years later started his own investment firm with two classmates, Lombard, Vitalis and Paganucci.

The Vitalis’ first child, a son, William, was born in 1959 followed by a daughter, Rita, born in 1961. When Jean was home caring for William and Rita she remembers reading Betty Friedan’s The Feminine Mystique and thinking, “Here I am with two young children and no career in mind. She got me thinking about what I might like to do after motherhood that would work with family.” Eventually, Jean started doing volunteer work with children at a local school and taking courses at Bank Street College which eventually led to a Master’s degree in early childhood education and a job working at a nursery school.

[image: image3.jpg]>
S
*,
>
S
>
4

It was at this point, about 40 years ago, that the Vitalis’ started coming up to Cornwall for the summers making their connection with Cornwall a long one. “Rita was in first grade at Brearley and William was in third grade.” “Our house in Cornwall was a lot smaller when we bought it,” said Jean, pulling out a photo of the original house “but we kept adding on to it as we put down our roots here.” (Photograph at left.)

Jean’s next teaching job was at the Spence School in New York where she taught for eight years.
“During the late 1970s,” said Jean, while she was at Spence, “Bill was thinking of coming up to Cornwall full time and looking for a way to put his roots down here. He had decided that he wouldn’t live very long if he continued on Wall Street. He looked at the liquor store, the bank and the newspaper and ended up buying the liquor store.”

 “I looked at all three of them,” Bill added.

Jean, who was still at Spence, began to rethink what she wanted to do so “I decided to go back to Bank Street and get a degree in special education.” She continued to teach at Spence while taking classes at Bank Street and eventually got her degree in special education, her second Master’s degree, before moving up to Cornwall full time.

Bill purchased the liquor store from Mabel Cote who owned Ellsworth Farm and hired a manager to run it for him while he transformed it into a wine store. “Mabel became very fond of Bill,” said Jean, “and really liked what he was doing with the liquor store and offered to sell him the farm too.” The 130 acre farm, situated on both sides of Route 4, wasn’t a fruit farm at that stage, but was mostly hay and corn. “Bill debated whether to have cows or fruit, decided on fruit, and set about planting apple trees.”

[image: image4.jpg]

This charcoal drawing of the seventeenth century barn at Ellsworth Farm
(renovated by Jean and Bill during their tenure) was done by Jonathan Scoville (1937-1996)
“There were apple trees, grapes and strawberries,” said Rita, Jean and Bill’s daughter, who had just arrived at the Vitalis’ home to pick up her son, Joe. “They were dwarf apple trees so they were small and easier to pick. We had Ida Reds, Macouns, Empires, Mutsus and I remember an apple called Winter Banana.

“And we did have a lot of golden delicious and red delicious,” said Jean.

“And there were pears and that’s what made the cider so good,” said Rita, “because the farm manager mixed pears with the apples. I worked there so I knew all the little secret recipes.”

“We also grew the world’s largest pumpkin,” said Jean. “Johnny Carson heard about it and wanted the pumpkin on his show but Bill decided that it should stay here because he thought that the customers on the farm should get to see it. Scott, the assistant manager,” added Jean, “was flown to California and interviewed on the Carson show and talked about how his boss wouldn’t let him bring the pumpkin down!”

Now, how do you grow a pumpkin that big? “I don’t know if I can answer that question,” said Jean.

[image: image2.jpg]

The World’s Largest Pumpkin!
 “Well, I can,” said Rita. It had to do with Vinny Johnson who was the farmer next door. The manure and very rich soil from his farm filtered over into the pumpkin patch and fed the pumpkin. So it grew and grew and grew until it got to be this enormous pumpkin. It weighed 540 pounds! The children would love to come and try and put their arms around it when we had it on display,” said Rita, adding that it was really a lot of fun. “I remember posing next to it with a sign that said, “The Champ”.

Rita pointed out that she lived in the apartment right on the property at Ellsworth Farm when her second son, Luke, was born in 1988 “so they grew up right there on the farm. Luke was born in October so he was my little ‘pumpkin’. And still is. Now he’s my big pumpkin,” said Rita.

Joe, Jean and Bill’s grandson, remembers the Jamaicans who came to pick apples on the farm and added, “Those guys were pretty cool.”

Jean and Bill have three grandsons – Joe 19 and Luke 18, Rita’s children who live in Sharon, and Ishvara 8, William’s son, who lives near Charlottesville, Virginia. They usually only see William and his family at Christmastime. Not surprisingly, they try to avoid Cornwall in summer because of the ticks.

Once the farm was underway and the Vitalis’ were in Cornwall fulltime, Jean started working as a consultant for an organization called RESCUE in Litchfield, now known as The Education Connection. At the same time she worked with Ann Gold for several years in a pioneering birth-to-three early intervention program funded by the State of Connecticut. Eventually, she started her own private practice tutoring children with learning difficulties. Her office was in the farm house at Ellsworth. “It was fun,” she said, adding that the kids would go and pick berries afterwards.

Cornwall is known for its interrelationships. “In 1978, Bill hired Richard Bramley, who had studied agronomy and fruit science at UConn, to manage the liquor store and also act as a beekeeping consultant at the farm,” said Jean, “and in 1980 he sold the store to Richard who had become knowledgeable about wine and liked the business.”

The Vitalis’ have been full-time in Cornwall for 25 years, 20 of which were spent running Ellsworth farm, a time Jean remembers as “a wonderful experience. We loved being there.”

Over the years, Jean has been a devoted member and tireless worker for many organizations and causes in Cornwall and beyond. Because of her interest in early childhood education, she was first drawn to the Cornwall Childcare Center (CCC), joined the board, a position she held for 20 years including several as its president, and became a quiet force in pushing for accreditation of the school, something CCC achieved a few years ago. “She also ran the Child Center auction for many years,” said Norma Lake, former board member, adding that Jean is an incredibly hard-working member of any board she is on.

Jean has led parenting groups in Torrington for parents of toddlers, a subject she returned to Bank Street to learn more about. “I keep going back to Bank Street,” said Jean, who has been on the board there for about 10 years.

For five years on a weekly basis, Jean counseled parents for Parents Anonymous, a group for parents experiencing difficulties raising their children. “They were mostly single mothers who just really benefited from being with other parents.”

That experience led to an invitation to serve on the board of the Northwest Center for Mental Health in Lakeville. “I was doing that and the Child Center for a long time and eventually I became president of the board. That was like a full-time job. It was very interesting because I learned a lot about community mental health services. It’s a field I’m interested in because there is a need for it in our own family.”

Jean is also on the board of the Cornwall Free Library, a position where “at the drop of a hat, she runs various fund-raising events,” said Norma Lake. “Her work on the Library Board is disciplined, regular, inventive,” said Paul de Angelis, and she accomplishes tasks “seamlessly”.

Jean is also co-chair of the Litchfield County University Club scholarship committee where each June she interviews “about 50 high school seniors” and loves “to hear of their plans for the future.”

Carrying on the heritage of the Buchanan family, Jean’s life has been one devoted to service. As a measure of the exceptionally high regard with which she is held in Cornwall, on Memorial Day 2007, she was awarded Cornwall’s top honor, The Annual VFW Citizenship Award. In his address to the community, Ralph Gold spoke of Jean’s “positive energy and outlook” and her ability to make things happen “in such a graceful way” to benefit others.

And for fun, Jean loves cycling – something she attributes to growing up in Appleton – and enjoys riding around the hills of Cornwall. She and Bill have also taken this love further afield and have been on bicycling trips in France and Holland. On those trips they usually worked up to riding about 15 to 50 miles a day. They rode in the Dordogne, and although it was not the Tour de France “there were some hills there.” Cornwall, perhaps, was a good training ground.
She sings in the choir at the United Church of Christ and is on the Christian education committee. (She remembers many years ago Mary Schieffelin asking her if she would sing in the choir “which kind of pulled us into the community.”) Jean also sings with Crescendo, an area choral group, loves the opera and the theater and is in two book groups. Her favorite type of reading? Novels, particularly historical novels. She doesn’t have a favorite author but recently enjoyed reading Doris Kearns Goodwin’s No Ordinary Time. She also enjoys the authors David McCullough and Barbara Kingsolver. At the moment she is reading The Leopard by Guiseppi di Lampedusa. “It’s supposed to be one of the great novels; it’s beautifully written and there are some hilarious scenes.” She also plays tennis and golf and has a daily walking routine.

And she loves to garden.

Under her wise and quiet cultivation, Cornwall also has grown. Her devotion to the Child Center, to the Library, to artists and organizations, single her out as an exceptional person who enriches the lives of others through the wonderful example she sets.

In a book of biographies on the prominent citizens of Appleton, Jean’s parents, William E. Buchanan and Josephine Breneman Buchanan, are lauded for their civic and charitable activities: “To serve society year in and year out without desire or thought of recompense requires the highest degree of generosity and love of fellow man.” *

Jean Vitalis’ life exemplifies that ideal perfectly.

May 2007

* Biographies of Prominent People of Appleton and the Fox River Valley, 1964, p.19.
