
The Shari ng Foundatio n Newsletter
Sum mer 20 12 . He lpi ng to Car e for Ca mbo dia ’s Chi ldr en . www .sh ari ngf oun dat ion .or g

At Roteang Orphanage, a nanny is more than just a nanny

SUMMER 2012 PAGE 1

I n July I was fortunate to ha ve the op-
portunit y to interview the nannies at

Roteang Orphanage in Cambodia. Using
one of our successful univ ersity gradu-
ates, K ong Maneth, as an interpreter , I
was ab le to understand how special these
nannies are. They are more than mere
bab ysitters; they act and feel like moth-
ers in every w ay.

They are more than mere
babysitters; they act and feel
like mothers in every way.

Maneth and I ! rs t spok e with Chhou
Sokhoeun who has worked at the orphan-
age for 11 y ears, and for the last sev eral
yea rs as Assistant Head Nann y. Before
coming to R oteang, she was a farmer. Her
family is from Prey Veng Pro vince and in
1975, her husband died. Ha ving no chil-
dren, she lived with her sister .

Chhou Sokhoeun w as so mo ved by th e
question “What do y ou do during y our
time off from the orphanage?” , that she
fought back her tears to respond. Each

nann y is giv en four days off per month,
which is generous b y Cambodian stan-
dards; Sokhoeun uses that time to visit
with her sister . Howev er, she said that
she nev er stops thinking about the chil-
dren while on holida y and enjoys coming
back to work. Lik e an y other mother , she
anticipates some time
awa y, but then once it
happens she misses the
children.

Sokhoeun expressed
her gratitude to The
Sharing F oundation for
making her life complete
with these children,
and for giving her that
special feeling since she
has no children of her
own. Sokhoeun has also
experienced the mix ed
emotions that come with
seeing children adopted
and lea ving the orphan-
age. In one sense, she is
happ y that the children’ s

CONTIN UED ON PAGE 3

The 20 nannies are all smiles as they gather on the porch of the Roteang Orphanage.

lives will be more ful! lle d, but yet she
misses them very much.

Seang Srun has also been a nann y
with the R oteang Orphanage for 11 y ears
and before that w as a farmer as well. Sh e
lived in K ampong Cham Province with no
family and often sta ys at the orphanage
during her time off . Her most rew arding
moments are seeing that the children
are clean and well-dressed . Ha ving no
offspring of her own, she said she experi-
ences a special bond with the childr en and
often feels they are her own. She enjo ys
the soup that is made at the orphanage
and lo ves th at the children are giv en
proper nutrition.

She feels a special bond with
the children, and often feels

they are her own.

Bin So van n, an 11- yea r emplo yee,
comes from Kandal Pro vince. She is a
widow and mother of two grown sons,
both of whom work in construction. One
son, 34, works and liv es in Siem R eap,
while the other , 30, works and lives in Si-
hanoukville. She enjo ys being able to see
her family , but often thinks of th e orpha n-
age children while on holida y. Tak ing care
of the children during the da y, she said,
! l ls her heart, and she lo ves th e food at
the orphanage.

Sem Eang, emplo yed fo r 10 y ears at

by Korey Lee, TSF Board Menber

Kong Maneth translates Korey’s questions for Bin Sovann.

Notes from the President
by Sally Stokes

I t is with deepest gr atitude that we
honor our nannies in this issue of the

newsletter. Without a doubt, they per -
form the most vital work of the F ounda-
tion —providing the daily care for our 73
children at the Roteang Orphanage. On
my last trip to Cambodia, I w as struck
by how fortunate we are to ha ve such a
magni! cent group of caretakers, which
surely results in our having such a happ y,
carefree group of kids.

The tone at the orphanage is set b y
Chhoun Sina, our head nann y, who mas-
terfully runs the orphanage. The facilities
are alw ays im maculately clean, laundry
is alw ays do ne and drying on the line,
the last meal is cleaned up or the next
is under w ay. On e might expect all this
orderliness to be the result of a strict,
military-lik e regimen, but instead, the
atmosphere at the orphanage is alw ays
relaxed, and the emplo yees seem calm
and contented. Although I’m unable to
communicate directly with Sina since she
doesn’t speak English and I don’t speak
Khmer, I ha ve frequently observ ed her
sense of humor and playful nature. She
happily joins the children in jumping rope
or dancing at our celebrations, laughing
all the while. Watching Sina, words aren’ t
necessary to understand the strong affec -

tion she has for these
children and the caring
way in wh ich she leads
the other nannies.

These 20 women
var y in age but they
hav e great experience
among them; eight
hav e now been with
us for 11 y ears and the
ave rag e length of em-
ployment for our nan-
nies is o ver si x y ears.
This is particularly
impressive when y ou
consider the long da ys
at the orphanage. The
nannies’ da ys start at
5 am for a work out be-
fore the children w ake.
Then students are
bathed and dressed
and ev eryone eats
breakfast together at
6: 30 am. Their da ys
are ! lle d with cleaning, laundry and
activities with the children, including
helping with homework, before they and
the children eat dinner together , in two
shifts, and the children head to bed. It ’s
a long da y, but an y visitor can see that

PAGE 2 THE SHARING FOUND ATI ON NEWSLETTER

these nannies share a lo ve of the chil dren
and are loved in return.

The Board spent some time thi s past
yea r celebr ating our orphanage staff ,
and we hope y ou will enjo y our sa lute to
them in this newsletter.

Nearing bed time , orphanage girls stri ke a pose in Mary Jane’s
House with h ead nanny Ch houn Sina.

Mutual a dmiration : Pra k Sreyneth an d her nanny Sea b
Channy rela x on the orphanage veran da.

Dinnertime brings orphanage kid s an d nannies together for
a nutritious feast eaten Cam bod ian style.

PAGE 3SUMMER 2012

the orphanage, w as extremely sh y and
hesitant to speak with me. Maneth pa-
tiently told her not to worry; this w as just
a story for The Sharing Foundation news-
letter. Her fears alla yed , Sem Eang qui-
etly explained that she had been a poor
farmer with no husband and had liv ed
with her parents in Kampong Cham be-
fore coming to the orphanage. She does
visit her homeland during her holida y and
often brings back treats for the children.
She expressed her lo ve for the children,
saying she feels extremely close to them,
as if they were her own.

When the nannies are tired or sick,
it is the children who often comfort

them, just like a family.

These nannies had one more thing in
common : th eir appreciation of Dr. Hend-
rie and the F oundation’s work to help and
educate the poor children of Cambodia in
the tr adition of the Cambodian lifest yle.
They all wanted to thank Dr Hendrie and
wish her good health and a long life.

Roteang Orphanage nannies
CONTINUED FROM PAGE 1

The nannies at the Roteang Orphan-
age come from all o ver th e coun-

tryside. Man y of them lea ve their own
families for weeks at a time to work for
The Sharing Foundation. They lo ve their
work and especially lo ve the children
at the orphanage, eating, sleeping and
playing with their individual charges. The
board of The Sharing F oundation w anted

to show the
nannies how
much they ap-
preciate their
hard work
and their lo v-
ing care so a
night out w as
planned !

I had the
o p p o r t u n i t y
to visit the
orphanage in
the spring.
While there,
we took the
nannies out
to dinner at
Boat Noodle
Restaurant in
Phnom P enh

and then to a
shadow puppet show. Shadow puppets
are a popular form of entertainment in
Cambodia, so that is where we went.
The show w as in English, mixed with
some Khmer, and the nannies seemed
to understand a lot of the inside jok es
that we tourists missed.

To ensure that there w as suf! ci ent
coverage at the orphanage, we took

The Sharing Foundation thanks our nannies with a dinner & night out

The nannies and staff enjoy traditional Cambodian fare at Boat Noodle
Restaurant with Ann Trudeau and In-Country Director Elephant.

half of the staff on Friday night and the
other half on Saturda y. The kids were
surprised that the nannies were going
out with the visitors and they were be-
ing left behind !

The kids were surprised that
the nannies were going out with
the visitors and they were being

left behind!
The nannies lo ved th e dinner . El-

ephant said it was a very fancy restau-
ran t b y Cambodian standards and lik ely
the ! rs t such experience for man y of the
nannies. This w as a small tok en of our
appreciation for the v ery friendly , coop-
erativ e atmosphere the nannies create
at the orphanage. These women, along
with Elephant and his staff , are truly our
children’s families.

——————————
Ann Tru deau is a TS F board me mber.

This is her secon d tr ip to Cam bod ia an d
her rs t to oversee the pro jects there.
On her previous trip , sh e an d he r fam -
ily b uilt the playgroun d on th e groun ds
of the Roteang Orphanage. Closer to
home, in Concord MA, An n oversees the
sale of the crafts ma de at the TS F sew-
ing school in Roteang.

Contentment. Horn Panha nestles into the
lap of his nanny, Chin Chanthorn.

Without the generosit y of our spon-
sors, we would not be able to tak e such
good care of these orphans. The R oteang
Orphanage has expanded to include a
girls’ dormitory which w as named “Mary
Jane’s House” after another special
woman, Mary Jane Gearns. It is because
of the care and support of man y people,
especially our donors and our nannies,
that the orphanage children continue to
grow and ou rish.

And the children are learning to giv e as
well as to receiv e. A t times, when the na n-
nies are tired or sick, it is the children who
often comfort them —just like a family .

Special thanks to Maneth, who w as
inv aluable in tr anslating m y questions and
interpreting the nannies’ responses. Ma-
neth studied English and gr aduated from
the Institute for F oreign Language, which
is part of the R oya l Univ ersity of Phnom
Penh. (The Roya l Univ ersity is the most
exclusiv e of the Cambodian univ ersities
and requires an entr ance exam.) Maneth
teaches English in the R oteang Village
School, computer progr ams at the R ote-
ang Computer School, and has formed
an Alumni Societ y with other gr aduates,
all of whom had been sponsored b y the

Sharing F oundation, with the intent of giv -
ing back to TSF and their village.

——————————
Korey Lee is a TS F boar d me mb er. She

travele d to Ca mbod ia in July an d sp ent
tw o weeks overseeing the Foun dation’s
various pro jects. Korey is from Ne w
Jersey , an d tr avels to Ne w H ampshire
regularly for TS F boar d me etings. She has
worked on fu ndraisers an d pe ddle d TSF
crafts all along the Eastern sea boar d.

by Ann Trudeau, TSF Board Member

PAGE 4 THE SHARING FOUN DATI ON NEWSLETTER

“A number of months ago, Decem-
ber to be exact, my family and I went
to Cambodia, where I was adopted
from. We were lucky to be able to visit
Rot eang Orphanage, home to around
70 children. My adopted sister Zoe
and I had fundraised at our schools for
children’s clothing and vitamins, and
my sister’s outreach group had created
teddy bears. We were able to bring
two enormous bags full of donations
and every child in Roteang village was
able to ha ve a vitamin a da y, for three
months. We thank all the people who
donated, and the Roteang Orphanage
appreciates it too !” — Quinn Sinay of
Norwich, CT

——————————
Sophie Dornbaum of New York

City has a very close friend who was
adopted from Cambodia. Because she
cherishes that friendship and because
she has been inspired by the generos-
ity of that friend’s parents toward The
Sharing Foundation, Sophie herself be-
gan to raise money for the Foundation.

Sophie raised money through bab y-
sitting, pet sitting, bake sales and other
initiatives. Part of this money was used
to pay for 20 uniform sets in honor of
the 20 friends who attended Sophie’s
bat mit zvah . These uniforms will en-
able 20 young Cambodian children who
would not otherwise be able to afford
them, to attend school.

In addition, Sophie is using the
money raised to sponsor a high school
student from TSF’s English program.
Sophie’s sponsorship means that this
student can remain in school rather
than being pulled out of school to farm
or work in the garment factories to help
support the family. What better w ay to
repair the world? (If you are
interested in this program, email
highschool @sharingfoundation.org.)

——————————
A hearty thank you goes out to Kai

Sopheak Battisto Hammond of Putney,
Ver mont, and Seth Daro Davi son-
Two mey of Boston, Massachusetts who
opted to forego birthday presents and

ask instead that friends
and family donate to help
support our Cambodian
kids.

——————————
To rai se money for the

Foundation, our good and
generous friends at Urth
Yoga in Los Angeles asked
students to make a dona-
tion rather than pay the
usual fee for one of their
yog a sessions. A whop-
ping $6 98 was donated
by these students ! To top
it off, Urth Yoga sold our
popular elephant cloth
yog a bags, raising an ad-
ditional $220.

——————————
Benjamin Chan Khen

Seid of Mason, Ohio at-
tends Cambodian Heritage
Camp in Colorado during
the summer. Last sum-
mer while at camp, he got
the idea to raise money
for the Foundation. Ben
collected $361 from ! ve of
his teachers, plus friends
and family and from his
own allow ance “to help
my country and my com -

munity …and I hope the kids get the
resources that they need to have a
proper education. About 7 million kids
are in Cambodia. Many of them ha ve no
homes and no food.”

——————————
“One of the earliest decisions we

made when planning our wedding was
that we would ask our guests to make
donations to charities that had sig-
ni! cant meaning to us. We chose two :
Caritas Baby Hospital of Bethlehem,
and The Sharing Foundation. Federica
is connected to Caritas through a close
family friend who works for the orga-
ni zation in Verona, Italy. Matt ’s con-
nection to TSF is through his childhood
pediatrician, Dr. Hendrie, and many
friends and family through the First
Religious Society in Carlisle, MA. We’ve
both been inspired by these two orga-
ni zations, the work of their volunteers,
and the causes they serve. We saw
our marriage as an opportunity to help
those in need, and to thank those who
give so much.” — Federica and Matt
Jancek of Carlisle,MA

Doing their share...
The Sharing Foun dation donors demonstrate both inspiration an d originality in the ways that they sho w their support.

Quinn an d Zoe Sinay bring their bags of donations to
Roteang Orphanage.

Federica an d Matt Jance k cele brate d their
wedd ing by having donations sent to TS F.

PAGE 5SUMMER 2012

Sayi ng good-b ye is not alw ays ea sy
and it ’s even harder when there are

73 good-b yes to sa y in a foreign coun-
try where y ou don’t speak the language.
Add to that, those 73 people are y oung
children who live in an orphanage. The
Rot eang Orphanage is an enriching
place for a child to grow up , considering
the circumstances. Man y opportunities
are afforded the children and they all
participate in a healthy environment. I
spent extended periods of time at the
orphanage during my working stay in
Cambodia. In that short time, I got to
know the personalities of many of our
you ng residents and to see the activi-
ties they enjoy .

Asked if I would like to see a per -
formance by our dance students, I
accepted without hesitation. The da y
of the performance was my last day in
Cambodia and it was raining hea vily.
Upon arriving at the orphanage, I w as
greeted by some very eager children
and then the show began immediately .
Costumes, music, coconut shells and a
room full of proud “brothers and sisters”

entertained me bey ond m y
expectations. The dance
troupe continues to prog-
ress under the expert di-
rection of a dance teacher
who tr ave ls to the village
from Phnom P enh. The
dancers’ mo vem ents were
 ui d and elegant and I sa w
some dancing stars with
a future. Bo ys and girls
alike poured their hearts
and souls into the perfor -
mance, and it showed.

After the performance,
we quickly mo ved to th e
front porch of the main
building where the chil-
dren, nannies, and staff patiently w aited
for the table to be set. Earlier in the
day , before we left Phnom P enh, we had
made a few stops —to a market for juice
and a bak ery for some elephant ear pas-
tries. Ev eryone was ea ger to share the
special treats.

It didn’ t tak e long for the music to
play and for ev eryone, you ng and old,

A wonderful way to say farewell
by Korey Lee, TSF Board Member

Vitou gets a warm fare well hug from TS F
boar d mem ber Korey Lee.

The young an d the ol d brea k out into dance at the festivities on the front porch of the
orphanage.

to enjoy some Cambodian free-st yle
dancing. Laughing, singing, and danc -
ing lessons took o ver th e entire porch.
Witnessing the children helping their
handicapped brothers and sisters en-
joy the festivities and snacks is so me-
thing I will never forget.

It was a perfect r ainy afternoon and
a wonderful w ay to say farewell.

Dancing with the Stars has nothing on our dancers !

Orphanage resi dents Bear an d So k Neath
toast the festivities.

Helping to Care for Cambodia’s Children

The Sharing Foundation
P. O. Box 600, Concord, MA 01742

ADDRESS SERVICE REQUESTED

The Sharing Foundation
P. O. Box 600, Concord, MA 01742
www.sharingfoundation.org
Email : info @sharingfoundation.org

Board of Directors
President: Sally Stokes, Carlisle, MA
Secretary: Richard Recknagel, Bath, ME
Treasurer: Kat Mac Donald, Lexington, MA
Kat hryn Recknagel, Bath, ME
Mary Lynn Carson, Duxbury, MA
Lisa Dennison, Kittery, ME
Lisa Hicks, Wellesley, MA
Gracie Johnston, South Portland, ME
Beth Kanter, Los Altos, CA
Kor ey Lee, Branchville, NJ
Jennifer Mendelsohn, Newton, MA
Deborah Nelson, Ipswich, MA
Bopha Samms, Sagamore, MA
Marybeth Sa vag e, Portsmouth, NH
Dan Shepard, Concord, MA
Lee Steppacher, Concord, MA
Ann Trudeau, Concord, MA

Founder: Nancy W. Hendrie M. D., Edmonds, WA

Newsletter edited by Mary Hult, Carlisle, MA
Newsletter designed and produced by
Bob Luoma, Carlisle, MA

Our Mission
The Sharing Foundation’s mission is to help meet the
physical, emotional, educational and medical needs
of orphaned and seriously disadvantaged children in
Cambodia. Our goal is to help prevent some of the
problems associated with po ver ty by developing, in
consultation with Cambodian community leaders,
programs to impro ve the health and welfare of these
children and their families.

The Sharing Foundation is a 501 (c)(3) nonpro! t
organi zation.

Laptops needed for TSF college students!
Four of our TSF-sponsored college students need com-
puters for their school assignments. If y ou ha ve a laptop
that is less than four years old and in good working
order (minor scuffs that do not affect usage are ! ne),
these students can put it to good use. The computers
must have batteries that can support at least two hours
of usage. We also need the power cords and, if possible,
any original installation discs and documentation.

If you ha ve a laptop you might be willing to donate,
email Jim Ganley at JGanley @CheckBoxSystems.net.
We will scrub the computers clean of information before
sending them, and TSF will gratefully provide a tax -
deductible receipt. Than k you !

