

Vermont Country Sampler

Free

June 2013

- Statewide Calendar of Events, Map
- Inns, B&B's, Dining, Real Estate
- Plenty of Good Reading!

N. Cassidy

Vermont at it's Very Best!

Montague Golf Club

~ 100th Anniversary ~

18 Holes for Only \$49/pp, Including Golf Cart

- A beautiful, 6,300-yard links golf course with many holes fronting on the Third Branch of the White River.
- 2013 Dues: Couple \$1,470 ~ Adult \$885 ~ Senior \$770

**Early Bird Special – All Season
Tee Off Between 7:30 and 9 AM!**

Mon.- Fri. • 18 Holes: \$30 incl. cart • 9 Holes: \$20 incl. cart
Saturday: • 18 Holes: \$35 incl. cart • 9 Holes: \$25 incl. cart

Pressed for Time? Play 9 Holes

The Sammis Family, Owners

www.MontagueGolf.com - 802-728-3806

•

THREE STALLION INN

at the Green Mountain Stock Farm

Randolph, Vermont

"Best Bed & Breakfast in Central Vermont"

- Enjoy "The Sporting Life" on our 1,300 acres.
- Golf, tennis, biking, fishing, swimming pool, sauna, hot tub and Fitness Center.
- Air conditioned guest rooms with luxury baths and high-speed wireless Internet access available.
- The perfect gathering place for weddings, family reunions and business conferences.
- Centrally located only 2 miles from Exit 4, I-89.

www.MontagueGolf.com - 802-728-3806

www.ThreeStallionInn.com - 802-728-5575

"A fun, friendly, private golf club open to the public"

Dutton's Strawberries
Pick-Your-Own
At our fields on Rt. 30 in Newfane, VT.
Starting late June. Call for conditions (802) 365-4168.
Already-picked will also be available at our farmstands in Newfane, Manchester, and W. Brattleboro, VT.

Flames Stables
Route 100 South, Wilmington, VT
(802) 464-8329
Scenic Year-Round Trail Rides
Children Over 6 Can Ride Alone
Pony Rides for Younger Children
~ by reservation ~
Great Family Fun at the Lowest Prices Around!

Teacher Treasures
A Teacher Resource Store & More!
Scrapbooking Materials & Gently Used Books/Lending Library
"A Hands-On Store"
School year hours:
2-5 pm Wed-Fri and 10-5 on Sat
(802) 365-4811 • (802) 365-4426 fax
Cynthia W. Nau • sindy@sover.net
Right on Rt. 30—just north of Newfane Village

TOWNSHEND FARMERS' MARKET
Open Fridays 4-7 pm
June 7 through October 11
West Townshend Country Store
At Rt. 30 & Windham Hill Rd., W. Townshend
(802) 869-2141 or farmersmarket@postsoilsolutions.org
Local farm fresh produce, eggs, grass-fed meats, plants, breads, baked goods, and dinners. Plus handmade soaps, blown glass and more.
EBT and Farm to Family coupons welcome

Vermont Country Sampler
June 2013, Vol. XXIX
The Vermont Country Sampler is distributed free over-the-counter in and out of Vermont. Back issues, \$2 per issue, first class. Subscriptions \$24/year.
Calendar of Events published free of charge. Mail your information to us by the 10th of the preceding month.
Advertising rates available upon request. Deadline the 10th of the preceding month.
Vermont Country Sampler
PO Box 197, N. Clarendon, VT 05759 • (802) 772-7463
info@vermontcountrysampler.com
vermontcountrysampler.com

Sam Amidon will be performing at Putney's Next Stage on June 18.

Album Release Concert

Sam Amidon Performs Radically Reworked Folksongs With Chris Vatalaro at Putney's Next Stage

Sam Amidon sings his radically reworked folksongs, accompanying himself on banjo, guitar and fiddle, Tuesday, June 18 at 7 pm at Next Stage in Putney, VT in a concert celebrating the release of his first album on the Nonesuch label: "Sweet Sunny South." Amidon is joined by multi-instrumentalist Chris Vatalaro. Alessi's Ark will start the evening.

Sam Amidon was born and raised in Brattleboro, VT by folk musicians Peter and Mary Alice Amidon. His brother Stefan is percussionist and singer with the reknowned Sweetback Sisters.

Sam Amidon had already released three albums of roots American music: "But This Chicken Proved Falsehearted," recorded at his then-home of Harlem in 2006 with Thomas Bartlett; followed by "All Is Well" in 2008 and "I See The Sign" in 2010 both recorded in Iceland with producer Valgeir Sigursson with added orchestrations by wonderkind American composer Nico Muhly. Pitchfork said of Amidon's music: "In bridging the very old and the very new on a handful of albums and collaborations, he has managed to meld the rural and the urban, the organic and the synthetic, the oral tradition and the written score." Amidon's upcoming "Bright Sunny South" is his first album with the prestigious Nonesuch record label.

Sam spent his childhood immersed in traditional music as a fiddler and singer, and at the age of 13 co-founded the infamous contra dance band Popcorn Behavior with his brother Stefan and his long-time friend Thomas Bartlett.

By 17, Sam had taken up the banjo and fallen in love with free jazz, Miles Davis, early indie rock, drone minimalism, mountain ballads and Buster Keaton films. Then, in 2002: "I moved to New York to get away from folk music and to start playing the music that I was listening to. To try improvising, to play in rock bands, whatever, and now what I do largely

is these folk tunes. I guess, partly, that singing these songs was just comforting. You're new to New York, you're singing these lonesome tunes, it feels good. But, at the same time, you have to pay attention to what people respond to. You have to find what's meaningful to you, and you find out what that is by being with friends. I found that this is what I could bring to the table, to other musicians, to Nico, to Thomas, to Bill Frisell, all these collaborations. The element I can bring that is meaningful for a musical dialogue has been folk songs."

Amidon's particular gift is not to compose new songs, but to rework and repurpose traditional melodies into a striking new form that makes them feel very much his own. He delivers these songs in a hauntingly plainspoken voice, one that encompasses sadness and stoicism, vulnerability and wisdom.

"Amidon reinterprets traditional material with a quiet intensity that makes ancient songs sound contemporary," writes the London Telegraph. "There's a quality of understatement to his vocal delivery but all kinds of shades of nuanced emotion emerge in arrangements where strange things shift beneath delicate acoustic surfaces, washes of lateral jazz and startling flourishes of experimental rock."

Sam has toured throughout the United States, the UK, Europe and Australia, performing solo and collaborating with a myriad of artists including Nico Muhly, Thomas Bartlett, Beth Orton, Shahzad Ismaily, Glen Hansard, and Bill Frisell.

Tickets, \$18/16, are available online at www.brownpapertickets.com and in person at Everyone's Bookstore, Elliot St., in Brattleboro, VT.

Next Stage is located inside 15 Kimball Hill in the center of Putney, VT. For updates and more information go to www.amidonmusic.com or contact Peter Amidon at (802) 257-1006. amidonpeter@gmail.com. www.amidonmusic.com.

Grandma Miller's ~ Homemade Pies ~
24 Delicious Assorted Varieties!
Fresh Baked or Oven Ready
Take One Home Today!

Apple • Apple Crumb • Cherry • Cherry Crumb
Strawberry-Rhubarb • Raspberry-Apple • Pecan
Blueberry • Summer Berry • Raspberry-Peach
29+ Varieties of Homemade Pies!

Quiche, Soup and Other Dinner Specialties
Chicken Pot Pie & Shepard's Pie.
Coffee Cake, Sticky Buns, Cookies, and Breads.
Special Orders Welcome (802) 824-4032.

Come Visit Our Retail Store
At Hearthstone Village, Rt. 100, 2 mi. S. of Londonderry, VT
Open Monday-Saturday, 8 am - 5:30 pm

Pies also available at:
Woods Market in Brandon, VT
The Colonial House Inn & Motel in Weston, VT
Wayside Country Store in West Arlington, VT
Sheldon's Market in Salem, NY
The Market Wagon in N. Bennington, VT

"Have a cup of coffee or tea and a pastry in our cafe area and enjoy the view!"

GREEN MOUNTAIN COFFEE ROASTERS
David Nunnikoven Baker & Owner

Visit Taylor Farm

A New Vermont Tradition!
Visit our Farm Store for Vermont cheeses, raw milk, baked goods, honey, syrup and more.
Horse-Drawn Wagon Rides!
825 Rt. 11 West, Londonderry, VT
(20 min. from Manchester or Stratton)
(802) 824-5690 • www.taylorfarmvermont.com

Phil Warren, teamster for Billings Farm, is driving Billings' Percheron draft horses Lynn and Sue, and a wagon full of visitors, around the farm in Woodstock, VT. photo by Billings Farm & Museum

Woodstock, VT

Summertime at Billings Farm & Museum

Billings Farm & Museum is celebrating its 30th Anniversary this year. Over these past 30 years, over one million visitors – hailing from every state in the U.S. and over 40 foreign countries – have made the farm an important part of their visit to Vermont. Whether you are a visitor or make Vermont your home, plan a trip to Billings Farm this summer. You'll have a great time!

Billings Farm continues a tradition of agricultural excellence including the care, breeding, and daily milking of the Jersey dairy herd, in-depth use of the farm's draft horses, care of the sheep, oxen and chickens, feed production, and crop rotation.

Visitors experience a first-hand sampling of actual farm work, animals, and agricultural processes. The authentically restored 1890 Farm House, the center of the farm and forestry operation a century ago, features the farm manager's office, family living quarters, and creamery, where butter was produced for market. Interactive programs designed for visitors and students, interpret 19th century agricultural improvement, butter production, and domestic life. Engaging exhibits housed in the farm's 19th century barns depict the annual cycle of rural life and work, as well as the cultural values of Vermont farm families a century ago.

June 2, 9, 16, 23, & 30 — Ice Cream Sundays. June is Dairy Month! Visitors can participate in making and tasting hand-cranked ice cream at noon and 3:00 p.m., while learning the history and science of the "great American dessert."

June 24-28 and 15-19 — Junior Farm Vet Camp. This five-day program for ages 10-15, will introduce students to the physiology and basic care of large farm animals, under the guidance of a veterinarian. Fee and preregistration required.

July 2 through August 20 — Time Travel Tuesdays. Experience late 19th century chores and pastimes in the farmhouse firsthand, and stay as long as you like. There's plenty of work and fun for every age!

July 3 through September 25 — Wagon Ride Wednesdays. Horse-drawn wagon rides featured each Wednesday from 11 a.m. to 2 p.m.

July 4 — Old Vermont 4th. A patriotic family celebration featuring the reading of the Declaration of Independence, historic debates, wagon rides, making 1890 flags, spelling bees, the egg toss, and lots more.

July 10, 17, 24, 31 — Farm Programs for Preschoolers. 9-10:30 a.m. Each program features a different farm theme with a story, special visit to the farm, hands-on activity, and snack. For children ages three and up. Fee and preregistration required.

July 12 through October 18 — Foodways Fridays. Discover how we use seasonal vegetable and herbs from our heirloom garden in historic recipes. Different take-home recipes each week!

July 21 — National Ice Cream Day. Help make and sample four flavors of ice cream as we celebrate the great American dessert. Horse-drawn wagon rides.

July 27 — Hay Day. Spend a summer day with us in the farm fields, where you'll see traditional haying techniques, including cutting, raking, and tedding with the farm's draft horses and equipment. Quench your thirst with a sample of switchel, the haymaker's drink. Penny-in-the-haystack, making scarecrows, puppets, & clothespin horses; horse-drawn wagon rides, farm programs, and activities.

August 1 through September 22 — 27th Annual Quilt Exhibition. This highly-anticipated juried exhibition of

more than 50 quilts made exclusively in Windsor County will celebrate 27 years of quilting excellence at the Billings Farm. Quilting demonstrations, programs, and activities for children and adults.

August 3 — Heritage Chicken Day. We'll feature a variety of breeds of chickens to see their similarities and differences, plus baby chicks. Fun facts about chickens and eggs, plus the egg toss and games.

August 11 — Antique Tractor Day. Tractors made between 1930 and the 1960s will be displayed by the proud and talented folks who restored them. The tractor parade at 1 p.m. includes restoration details and historical information. Tractor-drawn wagon rides and tractor activities for children, including the popular tractor sandbox. Plan to purchase lunch from the Pomfret-Teago Volunteer Fire Department.

Billings Farm & Museum is open daily April 27 through October 31, 10 a.m. to 5 p.m., weekends Nov. – Feb., and Christmas & Presidents' weeks, 10 a.m. to 3:30 p.m. Admission: adults \$12; 62 & over \$11; children 5-15 \$6; 3-4 \$3; 2 & under: free. The Farm & Museum is located one-half mile north of the Woodstock village green on VT Rt. 12. For information call (802) 457-2355 or visit www.billingsfarm.org.

KLICK'S
ANTIQUES & CRAFTS
Bought & Sold
SPECIALIZING IN RAG RUGS,
COUNTRY ANTIQUES, FOLK ART.
Watch rag rugs & placemats being made
Open Mon-Fri 10-5 or by appointment
29 Westminster St • Bellows Falls, VT
Just south of the square • (802) 463-9656

Open 7 Days a Week—5:30 am – 9:00 pm

Westminster, VT
Rt. 5, Exit 5 off I-91
allenbrothersfarms.com

Complete Garden Center
Because We Grow, We Know!
 Fruit Trees • Lilacs
 Rose Bushes • Perennials
 Gorgeous Hanging Baskets
 Bulk Yard Mulch
 Organic Compost

Stop In, Say Hello & Come Grow With Us!
(802) 722-3395

A Farm Bakery featuring our famous cider donuts, apple pies and breads—all Homemade.
 Our Deli offers sandwiches, pizza, and soups made to order.
 Indoor & Outdoor eating areas. Restrooms, Mobil Gas.

Come visit us at Vermont's largest farmstand!

Curtis Tuff, Prop

Curtis' Barbeque

Featuring BBQ Pork, Ribs & Chicken, slow cooked over an outdoor open pit hardwood fire. Corn on the cob, baked potatoes, baked beans, Curtis' own unique BBQ sauce. Now offering pulled pork sandwiches and Daily Specials

We do catering.

Come enjoy our picnic tables and park-like grounds.

Open Lunch & Dinner, Wednesday thru Sunday
Rt. 5, Putney, VT (Exit 4 off I-91)
(802) 387-5474 • www.curtisbbqvt.com

The Vermont Museum of Mining and Minerals in Grafton has many interesting and informative displays—well worth the visit.

Vermont Museum of Mining and Minerals

There is an interesting little museum in Grafton, VT that merits a visit.

The Vermont Museum of Mining and Minerals features displays and specimens from all over the Green Mountain State and around the world. Learn about Vermont's rich mining and mineral industries through displays on talc, soapstone, and the world-famous Vermont marble, granite and slate.

Informative docents or the Museum Director, Susan Hadden will show you the exhibits and answer all your questions. More than that, you will learn all about the geology of Vermont as well as interesting things

about the development of our earth and what lies below the surface.

- See a spectacular two-foot crystallized fossil shell of a giant ammonite (a prehistoric marine invertebrate).

- Watch rocks go from mild to wild in a hands-on fluorescent mineral exhibit.

- Find out what fossils have been found in Vermont's Lake Champlain region.

- View raw gemstones and crystals like malachite from Africa, amethyst from Madagascar and brilliant Brazilian geodes.

- And kids can interact with special displays.

This season there is a new exhibit of New England

minerals with outstanding specimens from the Northeast region. See an unusual blue beryl crystal from Rhode Island, a stalactitic sea green prehnite from a famous Massachusetts locality, as well as large pyrite (fool's gold) from Montpelier and Chester, VT.

A new addition to the "Fabulous Fakes" cabinet is a replica of the 61-carat yellow Hooker diamond ring owned by the Smithsonian in Washington, DC. A special exhibit in honor of Gene Nickerson will include self-collected minerals by Gene and his wife Margaret.

The public is invited to visit this wonderful collection of minerals on display and

learn all about their history. Admission is free of charge.

Vermont Museum of Mining and Minerals is located at 55 Pleasant St., in Grafton, VT.

Directions: From the Grafton Post Office on Main St. (Rt. 121) follow Townshend Rd. south and make the first left onto Pleasant St. The museum is on the left.

It is open Saturdays, Sundays and major holidays, Memorial Day through mid-October, 10 a.m. – 12 p.m. & 1–4 p.m., or by appointment.

For more information, please call Susan Hadden, Director, at (802) 875-3562. Visit www.vtmmm.org.

The difference in Wellwood's is "Flavor"

WELLWOOD ORCHARDS

Pick-Your-Own Strawberries

Call for conditions and times
(802) 263-5200

Wellwood Orchard Rd., off of Center Rd.
Springfield, Vermont

Meadow Brook Farm Camping Grounds

Great Place for Children • Rustic (No Hookups) • Hiking Trout Brook • Pets Welcome • Maple Syrup Made & Sold

Proctorsville, VT • (802) 226-7755

Horseshoeing & Cattle Trimming

Specializing in Draft Shoes for Hayrides, Sled Rides, and Woods Work.

We Trim Anything with Feet!

Goats, Sheep, Cattle, Pigs, Llamas, Oxen, Alpacas and More. Blacksmith Shop. Portable Stocks and Stationary Stocks On-Site at Shop.

Roland L. Church • (802) 875-1034
3668 VT. Rt. 103N, Chester, VT 05143

— Drafts to Minis —

Est. 1952

R. B. Erskine, Inc.

Grain & Supplies

Chester Depot, VT
802-875-2333

Mon-Fri, 7:30-5:00; Sat 7:30-3:00

Rural Needs From A To Z

Poulin Grain
A...Animal Traps & Repellents
B...Bulk Seed: Garden, Pasture, Lawn
C...Cow Pots
D...Drip Irrigation
E...Electric Fencing
F...Fence Panels: 1/4" Wire, 16', 4 Styles
G...Good Garden Tools
H...High Mowing Seeds: \$2.50
I...IPM Pest Control
J...Jiffy Pots & Jolly Balls
K...Kids' Gloves, Boots & Tools
L...Leader Evaporator Dealer
M...METALBESTOS Chimney
N...Neptune's Harvest Fertilizers
O...Organic Feeds & Fertilizers
P...Plumbing Supplies
Q...Quality Hand Tools
R...Rosin
S...Stove Pipe 3"-10" & Fittings
T...Tanks, Tubs, & Totes
U...UVM Soil Tests
V...Vermont-made Products
W...Wire, Welded & Woven
X...Xtra Service
Y...Yard Hydrants & Parts
Z...Ziegler Trout Food

Nutrena
Excellence Inside

MORRISON'S
Custom Feeds
Certified Organic

MUCK
BEST COATINGS

SCIENCE DIET
RECOMMENDED

Loyall
WELLNES

GREEN MOUNTAIN FEEDS
Certified Organic

Merrill

Now Stocking • Blue Buffalo • Fromm • Dave's Natural • Special Orders

Good Service • Everyday Low Prices
Much, Much More

Chester, VT

Music-in-the-Meadow's Race for the Cure Benefit June 22–23

Great music, good food, and Green Mountain Classic Cars—what more could you want! This year's Music-In-The-Meadow in Chester, VT will be held on June 22 and 23.

The all-volunteer benefit music festival started 11 years ago when Pat Budnick, the owner of the Motel in the Meadow, decided to do a concert to raise money for breast cancer research. Pat's good friend had died of the disease and she wanted to do something. With the help of some friends and family Music-In-The-Meadow was launched.

This year's festival begins at 8 a.m. on Saturday, June 22 and ends on Sunday, June 23 at 5 p.m. On Saturday from 12–7 p.m. Whislin' Rufus, Travis Parker, Mark Shelton, GB 101, Brendon Thomas, Backroad, The Bondville Boys will perform. And on Sunday from 11 a.m. to 3 p.m. the line-up includes Garry Sharon, Mark Shelton, Bluegrasoles, DV8, and Dr. T and Versatiles.

Green Mountain Classic Cars, Chester Rescue Squad, and Yosemite Engine Company will have displays. And there will be plenty of good food available.

Music-in-the-Meadow has raised \$28,000 for the Susan G.

Komen Foundation to date. Last year between the concert, a raffle and donations they were fortunate to give \$6,560 to the Race for the Cure. This is a community supported event with all monies raised being donated and nothing spent for expenses. All of the raffle prizes, the food that is sold and especially the time and talent of the various musicians is donated. A local business provides free poster printing, the tent is donated, drinks that are sold are donated, and many people contribute and help out.

So bring your lawn chairs, blankets, friends and family and enjoy a weekend of fine local music, all for a good cause.

Motel-in-the-Meadow is located at 936 Rt. 11 West, Chester, VT. For information call (802) 875-2626. www.motelinthemeadow.com.

Ludlow Farmers' Market

at
Okemo Mountain School
53 Main Street, Ludlow, VT

Every Friday 4–7 p.m.
May 24 through October 11, 2013

Jerry Milligan, (802) 734-3829
lfmkt@tds.net
www.ludlowfarmersmarket.org

Produce • Meats
Cheeses • Crafts
Local Products

Squeels on Wheels

Wood-Roasted BBQ

—Take-Out & Catering—

Pig Roasts • Pitmaster 'Tump' Smokin' Meats & Ribs
Full Boar's Head Deli & Vermont Products

Located at the Ludlow Country Store
471 Rt. 103 S., Ludlow, VT • 802-228-8934

Open Sun, Mon, Wed, Thurs 7 am–5 pm
Fri & Sat 7 am–7 pm, closed Tues
squeelsonwheels.com

QUIET CAMPING!

Specializing in Clean, Quiet, Friendly Camping

We Have Large, Well Spaced Wooded Sites With Full Hookups & Cable TV

Our Sites are in a 90 year old pine forest and the campground is a good base from which to explore the beautiful scenic countryside of Vermont.

53 Skitchewaug Trail, Springfield, VT 05156
treefarmcampground.com • (802) 885-2889

Stone House

ANTIQUES CENTER

A multitude of antiques, collectibles and crafts. Over 250 booths featuring fine furniture, folk art, quilts, jewelry, primitives, farm implements, books and bottles.

Open Daily 10 am to 5 pm. (802) 875-4477.
Route 103, Chester, VT
8 miles west of Exit 6, I-91.

14th Annual Roots on the River Music Festival June 6-9

The Fourteenth Annual Roots on the River Music Festival in Bellows Falls, VT promises to be an event to remember. It is held June 6 through 9 at a number of venues throughout the town. Headliner Fred Eaglesmith and his Traveling Steam Show will be appearing—his last year to do the festival.

Many of the favorites who have delighted fans through the years, such as Mary Gauthier and Roger Marin, as well new voices and sounds, will be performing.

The music itself is always the sweet part. The lineup this year begins on Thursday night at 33 Bridge St. with local favorites The Cold River Ranters, followed by Sean Rowe, and Girls Guns and Glory.

Friday, the music starts at noon in downtown Bellows Falls with performances on the Square. Look for Poor Old Shine, Bellows Falls' own Milkhouse Heaters, After the Rodeo, and Skumm & Oats. Make your way to the Bellows Falls Farmers' Market for performances by The Heather Maloney Band and Sam Creigh.

The evening will continue under the Big Tent at the Rode-way Inn with performances by Grant Peeples, Shelley King, and Dave Alvin and the Guilty Ones.

Saturday's memorable lineup includes: The Sea The Sea, Dan Weber, Roger Marin Band, David Wax Museum, Zoe Muth and the Lost High Rollers, The Steel Wheels, and Carolyn Mark. The evening will round out with Eaglesmith and his Traveling Steam Show.

The weekend winds down on Sunday at the Rockingham Meeting House with the popular pairing of Eaglesmith with Mary Gauthier. The two artists have co-written songs together and their duets in the historic Meeting House are always deeply moving.

Following the traditional street hockey game, the Farewell Ball will be held at Café Loco at Harlow's Farm on Rt. 5 with the Ray Mason Band.

If you've never been to the festival before, this is a good year to start. The festival is smoke-free and family- and dog-friendly, with a special staffed children's tent on the Saturday, and family priced tickets. There is limited seating under the big tent, so plan to come early to get a good seat, or bring a small lawn chair or blanket. Vendors will be on-site to provide food and beverages.

The Vermont Foodbank is this year's non-profit partner with the festival. In addition to the raffle supporting the foodbank, concertgoers are asked to bring non-perishable food items to each concert location to support our local food pantry at Our Place Drop In Center in Bellows Falls.

"The non-profit partner is an important part of our festival each year," Read said. "The state and local programs stretch food and dollars to feed an amazing number of people each year," Dorothy Read, festival co-producer, said.

Through a network of 270 food shelves, meals sites, se-

Fred Eaglesmith (on right) performs at the historic Rockingham Meeting House at the close of Roots on the River.

nior centers, shelters, after-school programs, the Vermont Foodbank runs programs that help feed as many as 86,000 Vermonters in need of food assistance. The agricultural programs, including a statewide crop gleaning project, help to increase the amount of locally sourced produce.

Our Place provides both food pantry items and breakfast and lunch to many people in the area.

For more information and to purchase tickets, go to www.vermontfestivalsllc.com.

Mention ad for 10% off!

Good Karma Kids

Gently Loved Children's Clothing
Toys and Gear

Chester, VT • On-the-Green • (802) 258-8585
Open daily 10 am to 4 pm, closed Tuesday

Willow Farm Pet Services

Grooming & Boarding...Naturally

Doggie Daycare

Training Classes & Pet Supplies

"The Red Barn" at #21 Route 106
N. Springfield, VT • (802) 886-5000

Mon-Fri 8-6, Sat 8-4
willowfarmvermont.com

Motel-In-The-Meadow • Route 11 West, Chester, VT

11th Annual

Music in the Meadow

Concert to benefit Race for the Cure • \$5 suggested donation

2 days of music!

artists scheduled to appear,
donating their time & talent:

Saturday, June 22

12:00 to 7:00 • bbq & music

WHISTLIN' RUFFUS, TRAVIS PARKER,
MARK SHELTON, GB 101, BRENDON THOMAS,
BACKROAD, THE BONDVILLE BOYS

Sunday, June 23

11:00 to 3:00 • bbq & music

GARRY SHARON, MARK SHELTON,
BLUEGRASOLES, DV8, DR.T and THE VERSATILES

"plus food, games and much more"

Silent Auction & Raffle • Green Mtn. Classic Cars
Chester Rescue Squad and Yosemite Engine Co.

Music in the Meadow • Thank you to Farnsworth Tent Rental and NewsBank Print Shop

Sponsored by Motel-In-The-Meadow • Rt. 11 West, Chester, VT
802-875-2626 • motelinthemeadow.com

ROCKINGHAM ARTS AND MUSEUM PROJECT (RAMP)

Economic Development
Through the Arts

7 Canal Street
Bellows Falls, VT 05101
(802)463-3252
www.ramp-vt.org

The Exner Block provides live-work spaces for artists
and retail spaces supporting the arts:

Country on the Common

An Eclectic Collection of Unusual
Clothing and Vermont Made Gifts.

Open Daily, Tuesdays by Chance!
80 The Common, Chester, VT • 802-875-3000
www.countryonthecommon.com

PLANNING a Picnic?
INVITE a BEAR
from the HUGGING BEAR SHOPPE

Folkmanis Puppets, Steiff, Muffy Vanderbear,
Gund, Artist's Collectibles, Webkinz, and more.

Also Puzzles • T-shirts • Cards • Books • Ceramics
Slate and Marble Products from Vermont Stoneworks
And Bearaphernalia

THE HUGGING BEAR

B&B and Teddy Bear & Toy Shoppe
244 Main St., Chester, VT (800) 325-0519
www.huggingbear.com

The Ash Grove
(Ilwyn Onn)

The ash grove how graceful, how plainly 'tis speaking
The harp through its playing has language for me.
Whenever the light through its branches is breaking,
A host of kind faces is gazing on me.
The friends from my childhood again are before me
Each step wakes a memory as freely I roam.
With soft whispers laden the leaves rustle o'er me
The ash grove, the ash grove alone is my home.

Down yonder green valley where streamlets meander
When twilight is fading I pensively rove
Or at the bright noon tide in solitude wander
Amid the dark shades of the lonely ash grove.
'Twas there while the black bird was cheerfully singing
I first met that dear one the joy of my heart
Around us for gladness the blue bells were ringing
But then little thought I how soon we should part.

My lips smile no more, my heart loses its lightness;
No dream of the future my spirit can cheer.
I only can brood on the past and its brightness
The dear ones I long for again gather here.
From ev'ry dark nook they press forward to meet me;
I lift up my eyes to the broad leafy dome,
And others are there, looking downward to greet me
The ash grove, the ash grove, again is my home.

—JOHN OXENFORD
England, 1812-1877

MOTEL IN-THE-MEADOW

A country home away from home

Pat Budnick, Innkeeper

936 Route 11 West, Chester, VT 05143

On VAST Trail • 12 miles from Exit 6, I-91

Halfway between Bromley and Okemo

802-875-2626 • www.motelinthemeadow.com

Check out the Gift Shop!

Old-Time Summer Strawberry Recipes

SWEET STRAWBERRY CAKE

Take three eggs, one cupful of sugar, two cups of flour, one tablespoonful of butter, a teaspoonful, heaped, of baking powder. Beat the butter and sugar together and add the eggs well beaten. Stir in the flour and baking powder well sifted together. Bake in deep tin plate. This quantity will fill four plates. With three pints of strawberries mix a cupful of sugar and mash them a little. Spread the fruit between the layers of cake. The top layer of strawberries may be covered with a baked meringue made with the white of an egg and a tablespoonful of powdered sugar or with fresh cream beaten and sweetened. Save out the largest berries and arrange them around in circles on the top in the white frosting. Makes a very fancy dish, as well as a most delicious cake.

—Hugo Ziemann, 1913

STRAWBERRIES PRESERVED IN THE SUN

While the sun-preserved fruits require time and patience, they are without doubt, much better than those cooked over the fire. In the country, where a hot-bed is at command, the work is easily done.

Put the strawberries into a wire basket, which plunge down in a pan of cold water, drain thoroughly, stem carefully without bruising. Weigh the strawberries, and to each pound allow one pound of granulated sugar.

Select large, stoneware plates, make them very hot either on top of the stove or in the oven; sprinkle over a layer of the granulated sugar and cover this closely with the berries. Cover with glass and stand in the sun's hottest rays. Move the dish as the sun changes its position. At four o'clock bring them in, and stand aside in a closet or cool place.

Next day put them out again in the sun. By this time they will no doubt have become clear, almost transparent, and thoroughly soft, but perfectly whole. Lift each berry carefully with a fork, and put into a tumbler or bottle. Boil the syrup over the fire for a few minutes until it thickens; strain, cool, and pour it over the fruit. This recipe will answer also for raspberries.

—Sara Tyson Rohrer, 1902

PICNIC STRAWBERRY ROLLS

Wash and hull 2 boxes of strawberries, drain and slice them, spread on a platter, sprinkle over them a very little lemon juice and 6 tablespoonfuls powdered sugar. Remove crusts from a dozen thin slices of white bread; spread melted butter, then the berries, roll and tie with baby ribbon at each end. Wring a napkin from cold water, pack the rolls in it, and then fold in a dry napkin.

—Times Cookbook by California Women, 1905

BAKED STRAWBERRY BATTER PUDDING

½ pint of cream
1½ cups of flour
2 eggs

1 tablespoon of butter
2 rounded teaspoonfuls of baking powder

Separate the eggs, beat the yolks, add the milk, then the butter, melted, then the flour and baking powder sifted together. Beat them five minutes and stir in carefully the well beaten whites of the eggs. Turn into a shallow greased baking pan, and cover the top with strawberries (other fruit can be used). Dust with four tablespoonfuls of granulated sugar, and bake in a quick oven thirty minutes. Serve warm with hard sauce or with plain milk or cream. (Note—have the pan sufficiently large to hold the batter, not over an inch thick.)

—Sara Tyson Rohrer, 1902

FRENCH STRAWBERRY CREAM CAKES

Cream Cake: ½ cup butter, 1 cup boiling water, 4 eggs, 1 cup flour. Pour butter and water in saucepan and place on front of range. As soon as boiling point is reached, add flour all at once, and stir vigorously. Remove from fire as soon as mixed, and add unbeaten eggs one at a time, beating, until thoroughly mixed, between the addition of eggs. Shape cream cake mixture oblong, making twelve cakes. Bake thirty minutes in a moderate oven. Split when done, and fill with Strawberry Cream Filling. If cream cakes are removed from the oven before being thoroughly cooked, they will fall. If in doubt, take one from oven, and if it does not fall, this is sufficient proof that others are cooked.

Strawberry Filling: 1 cup thick cream, ½ cup sugar, white of 1 egg, ½ cup strawberries, ½ teaspoon vanilla. Beat cream until stiff, using eggbeater; add sugar, white of egg beaten until stiff, strawberries mashed, and vanilla.

—Fannie Merritt Farmer, 1896

STRAWBERRY PUDDING-PIE, YANKEE STYLE

Sweet milk, 1 cup; 1 egg; butter, 1 tablespoonful heaping; baking powder, 1 teaspoonful; flour, 1 cup, or sufficient to make rather a thick batter; a little salt; sliced strawberries to half fill an earthen pudding-dish,

Directions—Stir the baking powder into the sifted flour; melt the butter, beat the egg and stir all well together. Having picked over the strawberries, buttered the dish and laid in the fruit to only half fill it, dip the batter over fruit to wholly cover it, as with a crust. The dish should not be quite full, for as it rises it runs over in baking. Bake in a moderate oven to a nice brown, to be done just “at the nick of time” for dinner. Turn it bottom up upon a pie-plate, and sprinkle on some powdered cinnamon or other spices, as preferred; then sprinkle freely of nice white sugar over all. Serve with sweetened cream or rich milk, well sweetened. Other berries in their season, work equally as well.

Remarks—This plan avoids the soggy and indigestible bottom crust of pie; and it matters not whether you call it pie or pudding. It eats equally well, even cold, with plenty of sugar and milk, having the cream stirred in.

—Mrs. Sarah A. Earley, Mt. Pleasant, Iowa, 1884

SUGAR SHACK

Large Selection of
Pure VT Maple Syrup

Made in our state-of-the-art evaporator

Visit Our Country Store

Lots of Vermont food products including jams, mustards, relishes, maple candy, cheeses, and snacks. Vermont souvenirs, T's & sweatshirts and MORE!

—Take Home a Fresh Baked Pie!—

Norman Rockwell Exhibition

Featuring hundreds of examples of Rockwell's printed works; 15 minute film and Gift Shop. Prints & Collectibles. *Small admission fee.*

New Owner:
Kim Hawley

Open daily 10 am – 5 pm
(802) 375-6747 • sugarshackvt.com

Historic Route 7A, Arlington, VT
Only 15 mins between Manchester & Bennington (one mile north of Arlington Village)

Visit website to order online.

Sunderland Country Shoppes

Candy & Fudge
Locally Made Goods
Antiques
Beer & Wine
(802) 768-8848

“A Taste of Olde Vermont”

6367 Route 7A, Sunderland, VT

CAMPING ON THE BATTENKILL

Historic Route 7A
Arlington, VT

Quiet family campground.
Full RV hookups and tenting.

The Pratt Family • (802) 375-6663
Toll Free: (800) 830-6663 • Fax: (802) 375-2920

Faller Music Co.

SALES • SERVICE • RENTALS

- Percussion
- Pianos
- Keyboards
- Guitars
- Printed Music
- Amps
- Band & Orchestral Instruments

“Life's too short, Don't forget to play”

170 N. Main St., “Downtown” Rt 7 Bennington, VT
802-442-4977 • 800-544-6792

canoe the best of vermont

We provide daily Canoe Rentals with shuttle service on the Batten Kill River. Crossed by four covered bridges, it is the perfect all-around river.

2, 5 & 10 day canoe & walking tours throughout Vermont, Canada, Scotland & Costa Rica.

Outfitters Shop selling canoes by Old Town and Mad River.

Call or write for our free 24-page brochure

BattenKill Canoe, Ltd

Arlington, VT 05250
802.362.2800 800.421.5268

Between Arlington & Manchester on Historic Rte 7A • www.battenkill.com

Find us at the Manchester Farmers' Market
In Adams Park
Thursdays
3-6 p.m.

Find us at The West River Farmers' Market in Londonderry
Saturdays
9 a.m. - 1 p.m.

Farm Stand Open for the Season

— Our Own ORGANIC Strawberries! —

Lots of Spring Greens

Peas and Pick-Your-Own Strawberries late June.
Great looking annuals, perennials and veggie plants to fill in your garden, too!

Open Every Day 9 am - 6 pm

Rt. 7A, Shaftsbury, VT • (802) 442-4273
clearbrookfarm.com • (across from the Chocolate Barn)

The Pharmacy, Inc.

The Pharmacy-Northshire

Your community pharmacy for over 40 years

Corner of North & Gage Streets
Bennington, VT 05201
(802) 442-5602

34 Ways Lane
Manchester Center, VT 05255
(802) 362-0390

- ♦ Full Service Pharmacies
- ♦ Medical Supplies
- ♦ Orthopedic Supports
- ♦ Veterinary Products
- ♦ Delivery Available Monday through Friday

Hours:

8am-7pm	Monday-Friday
8am-6pm	Saturday
9am-12:30pm	Sunday-Bennington
9am-3pm	Sunday-Manchester

One Farmgirl's Lessons of Thrift and Joy

by Elizabeth Doren

The last time I drove by that old north country farm where I grew up nearly a century ago, I noted many changes—a swimming pool in the front yard, a new very fancy porch, and a wide driveway with several power-driven vehicles in it, leading out to the barn three times the size it used to be.

But my mind's eyes are blind to the things as they are today, and still see the old porch with its wildflower garden. Yes, and even the orchard reaching far up to the old family cemetery where our great grandparents were buried, their son who died at nineteen, and another son who died at the age of ten, the one my father spoke of fondly as Johnnie. That little cemetery looms large in my mind's eye, but something else seems larger—that chord struck down through the ages in my own family's philosophy.

When I was a child life was simpler. If you needed money, you earned it. No allowance, no handouts, but plenty of jobs. Some were routine, like doing dishes, making your bed, cleaning your room, feeding the chickens, gathering the eggs, pulling weeds in the garden, and a dozen others that you were given by virtue of being a member of the family.

But in addition to these routine chores there were special nuggets of opportunity, where you worked for real money, and seemingly the sky was the limit of what you might make.

Back in those days a junk man came around every few months and paid real money for rusty nails and scrap metal of all sorts. Getting rid of rusty nails was a worthy end on a farm powered by horses. I watched the procedure of taking

"Imagine! A team of ponies drives up to your door with a load of fresh-picked strawberries."

care of a horse's foot injured by stepping on a nail, in the days before penicillin. My father made a solution of disinfectants and treated the foot twice a day for weeks, or so it seemed to me. He picked up the horse's foot, turned it bottom side up, cleaned it and bathed it with the pink strong-smelling disinfectant.

It worked, and the horse was soon back in harness, and we were paid a penny a pound by the junk man for all the rusty nails we collected around the farm. Some years later we heard that the junk man's son had gone to law school. Our rusty nails traveled far!

Other jobs worth real money included pulling daisies—lovely to look at, but a bane to the farmer intent on raising hay. These we collected in a gunny sack and sold to our father for a penny a pound. Shame on the greedy child who neglected to shake out the heavy clods of earth that clung to the roots!

One time I planted sweet corn, several long rows of it. I weeded and hoed it until finally the harvest was ready. It was no chore to pick the plump full ears, and no problem to sell them to a hotel in town. I happily drove a horse and buggy the ten miles to market. At ten cents a dozen I made a real killing on that venture, and my father never charged me anything for the use of the land, or the manure I carefully shoveled out to fertilize it. If you think ten cents a dozen low for sweet corn, consider the difference in the price of

The Doren sisters on a teeter-totter with two of their ponies. Elisabeth is third from the right.

photo by Bertha Doren

maple syrup. High class first run was two dollars a gallon back then. Now you're lucky to find it for thirty-six dollars, and it's thinner than it used to be.

But the real killing we made in the market was when our folks "went into strawberries," acres of them, it seemed to me. Picking strawberries falls into the category of "stoop labor," but small children don't have to stoop far to gather in the luscious fruit, and if now and then one pops into a hungry mouth the labor doesn't seem so bad. It should be easy to pick a crateful or two in the early hours before the sun becomes too hot.

Around this time our enterprising mother had persuaded our equally enterprising father to let her acquire a little herd of Shetland ponies. She had located them in Canada. There was a stallion and two mares and three colts, the prettiest little ponies you ever saw. The stallion and two mares had originally come from the Shetland Islands and they whinnied with a real burr. Along with the ponies was a neat little carriage and two full sets of harness. This was just the outfit for

peddling berries. Imagine! A team of ponies drives up to your door with a load of fresh-picked strawberries. It didn't take long for us to unload the day's picking at ten cents a quart!

Strawberry season was a busy time for us—picking, peddling, canning, shortcake making. In fact the whole farm kept us all deeply occupied in those early growing-up years, now so long ago and far away.

Elisabeth Doren (1904–1998) wrote, painted, gardened and tended to children and libraries during her long life.

Bertha Doren with Billy, the Shetland pony herd stallion, circa 1912.

Farmer's Choice
Vegetable & Herb Plants

Hanging Baskets • Pansies • Geraniums
Potted Plants • Hundreds of Perennials
Colorful Annuals • Fruit Trees & Shrubs

Gardening Supplies

Peat Moss • Mulches • Potting Soil
Cow Manure • Top Soil • Seeds

Strawberries Coming Mid-June!

Our own berries already picked and pick-your-own at our fields in Newfane on Rt. 30

Our Own 2013 Maple Syrup
Homemade Baked Goods

Fresh Fruit Pies, Jumbo Cookies, Pastries,
Breads. Our own Jams, Jellies, Honey
and a wide selection of Vermont Cheeses.

Fresh Spring Produce

Asparagus, Lettuce and Scallions
From the Field.

From our Greenhouse—Swiss Chard, Salad
Greens, Kale and Cucumbers

Homemade Fudge in Many Flavors.
Maple & Black Raspberry Creemees!

— Gift Certificates —

Dutton Rt. 30, Newfane, VT
(802) 365-4168

Rt. 11/30
Manchester, VT
(802) 362-3083

Farm Stand Rt. 9, W. Brattleboro, VT
(802) 254-0254

"Buy Direct From a Farmer"

Open Year-Round, 9 am – 7 pm Daily
duttonberryfarm.com
On Facebook—Dutton Berry Farm

Manchester Music Store

More Than A Music Store—A Great Place To Learn How To Play!

Quality instruction Available In Most Instruments

Musical Instruments, Sheet Music, Gifts And Accessories

Tailor-Made Live Music For Your Event

4732 Main Street, Manchester Center, VT,
(802) 367 1067 - Manchestermusicstore.com

BOB'S MAPLE SHOP

Visit our display area and shop at
591 RICHVILLE RD, MANCHESTER, VT
At the Red Barn, 3.3 miles from Rt 11/30

The Best Pure Vermont Maple Syrup!
LOWEST PRICES!
Decorative Glass • Maple Candy
Volume Discounts • Large Inventory

OPEN DAILY • (802) 362-3882
Bob Bushee, Owner
www.bobsmapleshop.com

Merck Forest and Farmland Center's "Hay Days"

"Demonstrating Draft Power in the Working Landscape"

Merck Forest and Farmland Center's Hay Days takes place on June 15 and 16 from 10 a.m. - 4 p.m. in Rupert, VT.

This two-day farm festival is a collaborative effort with Green Mountain Draft Horse Association (GMDHA) and will showcase the importance of draft power in the working landscape. Members of the GMDHA will demonstrate how horses can be used for plowing, tilling, tedding, raking, and baling.

Families and all ages are welcome to attend and the event will be especially interesting to those interested in learning about draft power for farming.

There will be a discussion on "How to Start Farming with Draft Power" at 2 p.m. both Saturday and Sunday. Merck Forest and Farmland Center staff will lead children's activities related to draft power, our horses, and the farm. Admission is free.

Rain date: June 22 & 23.

Merck Forest and Farmland Center is a non-profit that strives to teach, demonstrate, and sustain a working landscape. It is composed of 3,162 acres and includes a managed forest, certified-organic sugaring operation and a 62-acre farm. They offer on-site demonstrations, apprenticeships, workshops, and school programs as well as recreational and volunteer opportunities.

Visit the farm, venture into the forest or stay overnight in a rustic cabin or lean-to. Stop by the Joy Green Visitor Center to learn more. MFFC is open to the public year round, 7 days a week from dawn to dusk. There is no admission fee.

Merck Forest and Farmland Center is located at 3270 Route 315 in Rupert, VT. For more information please call (802) 394-7836 or visit www.merckforest.org.

A student holds the reins at Merck Forest and Farmland's "Hay Days."

A Green Mountain Draft Horse Association member drives a horse-drawn tedder.

Larry Newcombe drives his team of draft horses at Merck Forest and Farmland.

Haying with draft horses.

In Stitches
 Fine Needlepoint, Fibers and Instruction
 Hand Painted Canvases, Vineyard Merino Wool
 Silk & Ivory, Vineyard Silk, Rainbow Gallery,
 Finishing Services
 3041 Rt. 30, Dorset, VT (Behind Homestead Landscaping)
 Wed-Sat 10-4 • 802-867-7031 • institchesfineneedlepoint.com

GREEN MOUNTAIN CLUB
 LONG TRAIL
 VERMONT
 Green Mountain Club
 4711 Waterbury-Stowe Rd.
 Waterbury Center, VT 05677
 (802) 244-7037
gmc@greenmountainclub.org
www.greenmountainclub.org

Come and see us
 Call to sign up
 for ongoing classes.
 Black Sheep Yarns, 25 Stonewall Lane
 just off Route 30, in Dorset, VT.
 Open daily 10-5, Sundays 12-4, closed Tuesdays
 (802) 362-2411.

black sheep yarns

H.N. Williams Store
 A One of a Kind Experience!

MEN'S CANVAS WORK SHORT
 An excellent lightweight choice, these canvas work shorts feature the pockets you need for your tools.

RELAXED-STRAIGHT DUNGAREE JEAN
 For a full day of no-quit comfort and quality, pull on the relaxed-straight dungaree jean.

MEN'S LEATHER FENCER GLOVE
 Built of suede cowhide and reinforced for strength where you need it most.

www.hnwilliams.com **carhartt**

Six miles north on RT 30 from Manchester Ctr. in Dorset, VT
 802-867-5353 M-F 7:30-6, Saturday 7:30-5, Sunday 8-4

LAKE'S LAMP SHADES

60 School St., Pawlet, VT
 802.325.6308
www.lakeslampshades.com
judylake@vermontel.net

THE 251 CLUB OF VERMONT

Since 1954, an organization of Vermont enthusiasts whose objective is to visit the state's 251 towns and cities.

www.vt251.com
 (802) 234-5039

My Summer Job

by Charles Sutton

The summer I was 17 I ran this ad in the local paper:

"Young man will chauffeur, wash dishes, wait on table, clean house, cut grass, cook some."

Several people answered. A crippled woman wanted to be driven upcountry on Sundays; a diner wanted a busboy; another woman wondered if I could do the laundry, too. Every summer during those teen-age years I usually worked on a small dairy-chicken farm. But that summer I decided to do something completely different.

My brother Fred and I always helped out around the house. This was more than taking the garbage out, walking the dog or cutting the lawn. We helped with housework, did some cooking and washed lots of dishes. When it rained hard we took every pot and pan up into the attic to catch water pouring through the leaky roof.

When my mother and father had a dinner party, Fred and I waited on table and then cleaned up the mess afterwards. We didn't mind this because

"Young man will chauffeur, wash dishes, wait on table, clean house, cut grass, cook some."

we could stay up late and get in on the party food. Once in a while one of the dinner guests would admire what we did (wishing their kids would do the same) and would even give us a dollar or two, figuring (rightly so) at home one had to work for free.

Among those who answered my ad was a retired couple—Mary and Harry Russell—who pleaded with me to come as their home was small and the work load light. And I said, "yes."

Their home was a recently built ranch house. My new employer Harry was a retired insurance salesman. He was often grumpy and nervous compared to his wife who was outgoing, friendly, and had a diplomatic smile. The couple gave me a gray 'house' coat to wear as a mark of my status: house boy or servant.

The job actually was quite easy though I grumbled a lot about never-ending repetitious house work, and in a diary I kept that summer I had many entries about long hours and how tired I got.

I could walk there from home and I showed up after breakfast with only one day off a

week. I did up the breakfast dishes, made the beds, cleaned the bathrooms, endlessly dusted, vacuum-cleaned, and did a general pick-up.

I didn't mind driving the wife or the two of them as they shopped, went out for lunch, or did other errands. Their car was a red four-door red colored 1940s vintage Cadillac which was fun to drive. I must admit I felt rather strange hanging out with the 'real' chauffeurs while I waited for Mary and Harry to come out of a theater or concert hall.

Lunch was easy as they seemed to have the same thing every day: cold cuts, salads, fruit, yogurt and iced tea. Before I left for home in the late afternoon I would fix anything they wanted for dinner, but they went out to eat a lot of the time, probably to help entertain Harry who was always at loose ends.

I'd bake a chicken, prepare some vegetables—that type of thing. Once they bought a three-rib prime roast of beef.

"Did I know how to cook that?" Mary asked. "Of course," I replied, "I'll roast it with some potatoes."

No, she insisted I boil it into a pot roast. I thought that disgraceful, but needless to say, it was the most delicious pot roast I've ever had, or cooked!

I had an hour or two break in the afternoon. I set up a servant's area in the basement which was a nice cool place. They even allowed me to have a beer then if I wanted it. But the real magic of the place was being alone and able to read D.H. Lawrence's *Lady Chatterley's Lover*. They had an original unexpurgated edition of this classic in their library which I borrowed for my summer reading, and 'edification.'

The job paid \$50 a week plus tips. I stacked up these crisp \$50 bills neatly on a top shelf in my bedroom closet at home. Only one was cashed in to add to tip money to live on for the whole summer. I really didn't need much for personal expenses as I was living at home and working six days a week.

Weekend guests were common but they would give me at least a \$5 tip. House servants, as a rule, don't like guests as there is just that much more work, mostly thankless. However, I didn't mind as I got the tips and

what's the big deal about setting another place mat or two on the dining room table and cooking a little extra.

One guest was their niece, an English professor at one of the New York universities. The fact that she seemed to me more 'beautiful' than any movie star and took an sincere interest in my future career (I wanted to be a writer), made her visits the highlight of the summer.

There was only one bad moment all summer that got me really upset, and I almost quit. But looking back on then event, it was a lesson for future jobs. At some point in time your boss will ream you out, rightly or wrongly, and you just have to take it, or leave.

There had been a violent thunder and lighting storm with heavy rains. Suddenly the screened-in porch with the dining area was awash with two to three inches of rain water and the furniture and other items were soaking wet.

Harry told me to hurry and get buckets, mops and rags. He was standing around looking as if he was going help with the cleanup. I handed him a bucket. A barrage of abusives

came out to the effect of—you work here, not me, and if you don't want to do your job, then get out, now!

Mary hovered in the background and was able to escort him away. She apologized later, and said that Harry acted that way in a crisis, and they both didn't want me to leave. I cooled off, too, moping up all that cool water.

By the end of the summer that saved stack of \$50 bills was getting pretty top heavy. It would be used when I went off to college for football tickets, beer, and hopefully to spend on a girlfriend. Parents would be paying for tuition, room and board, books and other expenses.

So one can imagine what a shock it was when my parents asked me if they could borrow my summer earnings. They were having some financial crisis, but promised (and they did) to pay me back, probably not all at once. This of course ruined my plan for saving all summer for my own personal expenses — now I would have to ask them for it.

I never found out what the money trouble was, nor did I ask. If you are part of a family, you just help.

Young and Old

When all the world is young, lad,
And all the trees are green,
And every goose a swan, lad,
And every lass a queen,
Then, hey for boot and horse, lad,
And 'round the world away!
Young blood must have its course, lad,
And every dog his day.

When all the world is old, lad,
And all the trees are brown,
And all the sport is stale, lad,
And all the wheels run down,
Creep home and take your place there,
The spent and maimed among;
God grant you find one face there,
You loved when all was young.

—CHARLES KINGSLEY
1860

For all your on-the-road needs!

Mt. Tabor Country Store
Rt. 7, Mt. Tabor, VT • (802) 293-5641

Welcome! Groceries, Cold Beer & Soda, Ice, Videos.
Citgo Gas, Diesel, Self-Storage Rentals.
Store Open 6 am - 8 pm, Sunday 7 am - 7 pm

Full Deli: Pizza, Hot Dogs, Salads,
Cold Cuts, Sandwiches Made to Order

Daily dinner specials including: meatballs, shrimp,
chicken fingers, deluxe hamburgers.

Open till 7:30 daily, 6:30 Sunday.

Mom's Country Kitchen

Freshly Prepared
Homemade Foods

Open Monday-Saturday
6:30 am - 2 pm, Sun 7 am - 1 pm.

Come & Enjoy! Breakfast Served All Day.
5 Main Street, Wallingford, VT • (802) 446-2606

1820 HOUSE OF ANTIQUES

One Block Off Rt. 7
82 South Main Street
Danby, Vermont • 802-293-2820
Open Daily 10-5

Dorset Farmers Market

Sundays 10-2
Live Music

Credit, Debit Cards, EBT & Farm to Family Available

Visit Our Outdoor Summer Farmer's Market
On the lawn at HN Williams General Store,
Rt. 30, Dorset, VT

Fresh Produce, Artisan Cheeses and Breads, Grass-Fed Meats, Prepared Foods, Jewelry & Handcrafted Items

www.dorsetfarmersmarket.com

hand forged iron

Vermont Forgings

Come See a Working
Blacksmith Shop
& Gallery

41 Cook Dr. at Rt. 7, just south of Wallingford, Vt
Open daily — 802 446 3900 — vermontforgings.com

Tinmouth Snack Bar

Open for the Season
Daily 3-9

Picnic tables, indoor dining, or curbside.
*Hamburgers, hot dogs, homemade fries,
onion rings, fried vegetables, salads, and much more.
*Chicken, clam, fish, and scallop dinners.
*Strawberry shortcake, and fresh baked pies.
*Serving Battenkill Creamery Ice Cream.

Breakfast 8-11 am
Saturday & Sunday

Rt. 140 in the Village of Tinmouth, VT
(6 miles west of Rt. 7, at Wallingford turn onto Rt. 140)
(802) 446-3310 • VISA & MC

Vermont Strawberry Festivals and Suppers

Saturday, June 15th—Hartford, VT. Strawberry Supper. Menu: baked ham, baked beans, potato salad, macaroni salad, cole slaw, sweet breads, and strawberries in a shortcake, sundae or plain, for dessert. Served family style. Handicapped accessible. Adults: \$10, children (6-12) \$4. 5 & 6 p.m. Greater Hartford United Church of Christ, Route 14. (802) 295-2510.

Sunday, June 16th—Middletown Springs, VT. 38th Annual Strawberry Festival. To benefit the Middletown Springs Historical Society. Museum exhibits and live music by Paul Morgan and Friends. Local crafts and artists. Museum will be open. Strawberry shortcake with homemade biscuits, ice cream, and whipped cream for \$6 per person. Coffee, iced tea, and lemonade are included. 2-4 p.m. on the Green, Rt. 140. (802) 235-2376.

Saturday, June 22—Colchester, VT. Sam Mazza's 18th Annual Strawberry Festival. Fresh-picked strawberry shortcake with whipped cream. Strawberry milkshakes, strawberry fudge, strawberry jam & chocolate-dipped strawberries. Pony rides, kids games, petting zoo, face painting & Vermont specialty food samples. 11 a.m. - 4 p.m. Sam Mazza's, 277 Lavigne Rd. (802) 655-3440. www.sammazzafarms.com.

Saturday, June 22nd—Guilford, VT. Annual Guilford Community Church Strawberry Supper. Ham and homemade baked beans, potato salad, cole slaw, deviled eggs, homemade rolls, beverages, and strawberry shortcake with real whipped cream. Seatings at 5 p.m. & 6:30 p.m. Tickets: \$10 adults, \$5 children under 11, preschool \$3. At the Guilford Community Church, 38 Church Dr. off Bee Barn Rd. Directions: I-91 Exit 1; go south on Rt. 5; turn left onto Bee Barn Rd., just past Guilford County Store and before the bridge. (802) 254-9019. guilfordchurchsupper@gmail.com.

Saturday, June 22nd—Manchester Center, VT. Annual Ham and Strawberry Supper. Baked pit hams with delicious special sauce and homemade baked beans, potato salad, macaroni salad, broccoli salad, homemade rolls, and beverages. Freshly-picked strawberries on homemade biscuits with real whipped cream. Served family-style. Handicap accessible. Reservations recommended. Adults \$11, children 8 and under \$5. One seating at 6 p.m. at the First Baptist Church, Rts. 7A & 30. For reservations call (802) 362-3473.

Saturday, June 22nd—Wells, VT. First Annual Pick-Your-Own Little Lake Orchard Strawberry Festival. Organic strawberries, music by The Grafters and the Poultney Blue Grass Society, strawberry shortcake, strawberry lemonade, and salads by Valley Roots Catering. 2-7 p.m. at Little Lake Orchard, North St. Rain date 6/23. (802) 417-7946.

Saturday, June 23rd—Forestdale, VT. Annual Baked Ham and Strawberry Shortcake Supper. Baked ham, potato salad, tossed salad, homemade rolls, and beverages. Strawberry shortcake. 5-6:30 p.m. Goodwill offering. Grace Episcopal Church on Rt. 73. (802) 247-6418.

Sunday, June 23rd—Monkton, VT. 27th Annual Strawberry Festival. At the Monkton Central School. Luncheon a la carte and our famous strawberry shortcake! Music by Sun Mountain. 12-3 p.m. (802) 453-4471.

Monday, June 24th—Vergennes, VT. 37th Annual Strawberry Festival. Strawberry shortcake with homemade

The Middletown Springs Historical Society hosts their 38th Annual Strawberry Festival on the Green in Middletown Springs, VT on June 16. The Historical Society Museum is open for the event.

pound cake, strawberries and ice cream, and beverages for \$5. Vergennes City Band will be playing 6-8 p.m. in the Vergennes City Park. (802) 759-3218.

Wednesday, June 26th—Plymouth, VT. 60th Annual Strawberry Festival. Barbeque, crafts table, touch-a-truck(s), face painting, and a huge Vermont raffle with many, many prizes. BBQ'd burgers, hot dogs, veggie burgers, baked beans, home made salads and beverages. Strawberry shortcake with homemade biscuits, real whipped cream, and vanilla ice cream. Park entrance is free for the evening, and the food is a la carte. 5-8 p.m., rain or shine. At Camp Plymouth State Park off Rt. 100 at Echo Lake. (802) 228-3308.

Friday, June 28th—Waterbury, VT. 38th Annual Strawberry Supper. Delicious buffet dinner at historic downtown church followed by strawberry shortcake (made with local berries!). Full meal includes drink & dessert, or you can get "just desserts." Take-out too! \$10 adults, 12 and under \$6, dessert only \$4. 5-7 p.m. Waterbury Congregational Church, 8 N. Main St. (802) 244-6606.

Saturday, June 29th—Dummerston Center, VT. Annual Old-Fashioned Strawberry Supper. Ham and baked beans, potato and macaroni salads, coleslaw, homemade breads, beverages, and 10" double-tiered old-fashioned strawberry shortcakes with fresh local strawberries and real whipped cream! Adults \$10, children \$5. Sponsored by the Dummerston Congregational Church. Held at Evening Star Grange Hall, 1008 East West Rd. 5 p.m. - 7 p.m. (802) 254-2249.

Sunday, June 30—East Thetford, VT. 11th Annual Strawberry Festival. Organic strawberry picking, kids' activities, horse-drawn wagon rides, and an organic Good Food Concession with strawberry delights. Jeanne and the Hi Tops 1-4 p.m. Green event—bring a plate, utensils and cup to help reduce waste. The farmstand and coffee shop are also open. Parking \$5. 10 a.m. - 4 p.m. Cedar Circle Farm, Pavil-

lion Rd. off Rt. 5. (802) 785-4737. www.cedarcirclefarm.org.

Saturday, July 6—North Pomfret, VT. Annual Strawberry Supper. Baked ham and baked beans, potato salad, tossed salad, deviled eggs, rolls, coffee, punch, strawberry shortcake & whipped cream. Ladies Circle Bazaar and quilt raffle tickets. Supper benefits the North Pomfret Congregational Church. Seatings at 5, 6:15 & 7:30 at the Pomfret Town Hall. \$12 for adults, \$5 for children under 10. Call for reservations! (802) 457-1014.

Sunday, July 7—East Poultney, VT. 4th Annual Strawberry Social. On the Green at 6 p.m. Strawberry shortcake. Town band plays. Bring your own chairs. \$5 adult, \$3 children. (802) 287-2405

Saturday, July 13—Royalton, VT. Annual Strawberry Supper. Baked ham, baked beans, macaroni salad, potato salad, cole slaw, raised rolls,, beverages, and strawberry shortcake with real whipped cream. Adults \$8, children 12 and under \$4, 6 and under free. Seatings at 5, 6, 7 p.m. The Academy Building, Rt. 14, next to the church. (802) 728-6626.

Wild Strawberries

Someday I shall not go upon the hill
where they grow hot and sweet;
someday I shall not eat my fill
nor stoop beneath the beat
of June's warm sun upon my back!
Someday I shall not thread
my narrow way up the small path that's black
as the deep, sunless bed
the brook makes, in the hemlock gloom!
Someday I shall not stop to rest
beside the gentle plume
of birches I have loved the best!
No matter, when I shall not climb the hill,
forever, ever, I shall taste them still!

—FRANCES STOCKWELL LOVELL

Rena's Garden Market

Flowers and Vegetable Plants, Mulch,
Potting Soil, & Flower Containers.
Herbs. Oriental Food Products.
Crafts, Maple Syrup & Honey.

Rt. 30, Wells, VT • (802) 287-2060
Open daily 9 am - 5 pm

Earth & Time Gift Gallery

- Fine Art
- Crafts
- Antiques

Exclusive 'Robert Hamblen' Gallery
Open Wed-Sat 10-5, Sun 12-5
Closed Mon & Tues
5 Capron Lane/Route 30
Wells, VT • (802) 783-8025
2 miles north of Wells Village

The Book Shed

BUYING BOOKS TRADES
SELLING on all subjects CONSIGNMENTS

Open Wednesday-Sunday
10 am - 6 pm or by
appt. or chance

Lake & Stage Roads, Benson, VT
(Off Rte 22A in Rutland County)
(802) 537 2190 • [Shop thebookshed.com](http://Shopthebookshed.com)
- Member Vermont Antiquarian Booksellers Association -

Rathbun's MAPLE SUGAR HOUSE RESTAURANT

Open
Sat & Sun
7 am - 1 pm
518-642-1799

Off Rt. 22 in North Granville, NY. Watch for signs!
www.rathbunsmaple.com
Specializing in Homemade Pancakes
with our own Pure Maple Syrup...
French Toast and Waffles

Gift Shop

Rathbun's is family-owned operating since 1961. A place where people are greeted with a smile and feel the comforts of home.

Vermont Country Dining at its Best

As always we serve real good, real food.

We still bake our own bread and pies, and we serve our famous chicken and biscuits every Wednesday.

Breakfast,
Lunch & Dinner
Every Day
- Daily Specials -
Full Service Bar

Just Over the Hill in Benson, VT • (802) 537-2755
"Wheel" Cater to You. Let us bring our famous food to your next party.

Sandy's Antiques & Collectibles

Welcome Friends

Sandra Whitney, Owner
Large variety of Adirondack items,
dolls, jewelry, cast iron, and books.

Wed. through Sat. 10-4, Sun. 12-4
(518) 642-1242

Credit & Debit Cards Accepted

9962 State Route 22, Middle Granville, NY
(5 miles north of Granville)

Summertime at Hubbardton Battlefield State Historic Site

Fought in the green hills of Hubbardton in the early morning of July 7, 1777, the Battle of Hubbardton is the only Revolutionary War battle on Vermont soil and one of the most successful rear guard actions in American history. It was here that British General John Burgoyne's seasoned and well-trained Regulars met for the first time the resistance and bravery of Americans in battle.

Today a visit to the beautifully preserved Hubbardton Battlefield State Historic Site is peaceful and serene, with its open meadows and sweeping views of the Green, Taconic, and Adirondack mountains.

Military historians note that of all the Revolutionary and Civil War battlefields in the United States, the Hubbardton Battlefield is the most evocative of the period in which the battle took place. The setting and views from the battlefield are much as they were in 1777.

There are many special events taking place at Hubbardton Battlefield this summer. Place to come, bring your family, and enjoy learning about this pivotal piece of early American history.

Schedule of Summer Events

On-going. Children's colonial dress-up basket. Bring your flag to be raised over the Hubbardton Battlefield and receive a certificate.

June 8 & 9—Vermont Days Weekend. Free admission.

June 8—Go Fly a Kite. Learn how to make a simple kite or bring your own to fly and enjoy our freedoms. 1-4 p.m.

June 15—By the Light of the Silvery Moon. The Green Mountain Alliance of Amateur Astronomers bring telescopes and reveal moonlight magic in Vermont. If you like, bring binoculars, blankets, and flashlights. We provide the marshmallows. If inclement weather, inside illustrated program with exciting photos from deep space. Call to confirm. 8-10 p.m.

June 16—Battlefield Third Sunday. A Hubbardton resident from 1777 comes to life to talk with visitors about the battle and life in the path of war, and leads a walk to the East Hubbardton Cemetery and back. Inside program if inclement weather. 1 p.m.

June 29—Military Road Hike. Site interpreter Carl Fuller leads a vigorous guided hike on part of the 1776-77 military road that led to Mount Independence. Wear sturdy shoes and bring water. 2-5 p.m.

July 1-7—Patriot Week. At Vermont State Historic Sites

July 6-7—Battle of Hubbardton Revolutionary War Encampment. The 236th anniversary of the only Revolutionary War battle fought in Vermont. Activities for everyone. Reenactors portray soldiers who fought here. Tactical military demonstrations, drilling lessons, guided camp and battlefield tours, camp life activities, Mistress Davenport's Schoolroom, history scavenger hunt, colonial games, children's activities, music, and shopping on sutler's row. Revolutionary War battle maneuvers Sunday morning. Food stand both days. 9:30 a.m. to 5 p.m. Saturday, 8 a.m. to 5 p.m. Sunday.

July 17—Star Light, Star Bright Star Night. Experienced stargazers from the Green Mountain Alliance of Amateur Astronomers share their telescopes and knowledge of the moon and the stars. Bring blankets, flashlights, and your own binoculars or telescopes if you like. The marshmallows are on us. If inclement weather, inside illustrated program. Call to confirm. 8-10 p.m.

July 21—Battlefield Third Sunday. Site interpreter Carl Fuller portrays a Hubbardton resident from 1777, telling the exciting experiences of the Samuel Churchill family, including grandson Amos. Site administrator Elsa Gilbertson shares the story of the 1859 Hubbardton Battle Monument and Amos's role in that effort. 1 p.m.

The Battle of Hubbardton, fought with reenactors in the early morning mists. photo by Nancy Cassidy

August 7—Starry, Starry Night. Members of the Green Mountain Alliance of Amateur Astronomers. Share their telescopes and knowledge. Bring blankets, flashlights, and your own binoculars or telescopes if you like. We provide the marshmallows. Inside program if inclement weather. Call to confirm. 8-10 p.m.

August 18—Battlefield Third Sunday. How did Hubbardton residents dress during the Revolution? Carol and Brook Aldrich, dressed in period attire, will tell you about clothing of the time, have reproduction items available to look at, and will offer suggestions on putting together a period outfit and resources to help you. 1 p.m.

August 24—Mount Independence-Hubbardton Military Road Car Tour. The Crown Point Road Association offers a driving tour along part of the 1776 Mount Independence-Hubbardton Military Road, from the Hubbardton Battlefield to Otter Creek. 9:30 a.m.

The Hubbardton Battlefield State Historic Site is located on Monument Hill Road 6 miles off VT Route 30 in Hubbardton. The site is open Thursdays through Sundays and Monday holidays through October 8, 9:30 a.m. to 5 p.m.

For more information call (802) 273-2282. Visit www.historicsites.vermont.gov. Join the Vermont State Historic Sites on Facebook.

LIEBIG'S Strawberries

U-Pick or Already-Picked Starting Mid-June

We'll Have Blueberries & Raspberries Later

Call for latest conditions: (802) 645-0888

Button Falls Road—Potter Ave (Off VT Rt. 30)
W. Pawlet, VT • Open Daily

Johnson & Son Bikeworks

New & Used Bikes
Vintage Bikes
Rentals & Repairs

Open Tues-Sat • 41 Greenfield Lane, Hampton, NY
johnsonandsonbikeworks.com • (518) 282-9089

Priscilla's Sweet Shoppe

Fine Chocolates • Truffles • Jars of Candies

Nuts • Gifts • Balloons
—Gift Certificates—

199 Main St, Poultney, VT
(802) 287-4621
priscillasweetshoppe@gmail.com

Fashion Corner

*Bridal Gowns • Bridesmaid Gowns
Mother of the Bride Dresses
Flower Girl Dresses • Tuxedos
Shoes • Prom Dresses • Special
Occasion Jewelry & Invitations*

**4325 Main St. • Port Henry, NY
(518) 546-7499**

Hours: Mon-Fri 10-5, Sat 11-3, Sun 10-3

The Craft Seller

Depot St. Poultney, VT
at The Old Freight Depot—with the quilt on the wall

Hours: Thurs-Sat 10-3 or by chance or appointment

Traditional handcrafted gifts, quilts, toys,
& table settings. Fabric & notions.

(802) 287-9832
vermontcraftseller@gmail.com • www.vermontcraftseller.com

It's Always Maple Time at

Green's Sugarhouse

**1846 Finel Hollow Rd., Poultney, VT
802-287-5745 • greensugarhouse.com**

Many Quality Maple Products to Choose From.
Gift Boxes • Mail Order Catalog • We Ship

**Visit us at the Lakes Region Farmers Market!
Thursdays 9-2, June 20 - Sept. 12, Poultney, VT**

Stop In & Check Us Out!

Matthew's Solo Cam Bows
Archery • Guns & Ammo
Turkey Calls & Lacrosse Boots

Mart's Sporting Goods

Hunting & Fishing Supplies
—Open 7 Days—
**85 Main St., Poultney, VT
(802) 287-9022 • Martin VanBuren Jr.**

STONE VALLEY

COMMUNITY MARKET

stonevalleymarket.com

A Food Co-op
In downtown Poultney
Sunday-Friday 10-6
Saturday 10-7

216 Main St., Poultney, VT • (802) 287-4550

Lakes Region Farmers Market

MAIN ST., POULTNEY, VT

**Thursdays 9 am to 2 pm
June 20 through October 3**

Local produce, seasonal fruits, jams & jellies,
maple products, crafts, prepared foods.

For info call (802) 287-9433 or (802) 287-9570
New name, same quality for 26 years!

THE STATION

Bakery, Breakfast, Lunch

Daily Lunch Specials under \$6

Located in the Historic downtown in a rejuvenated train station.

28 Depot St., Poultney, VT • (802) 287-4544

Open Monday, Tuesday, Thursday, Friday 7 am - 3 pm,

Saturday & Sunday 8 am - 3 pm.

Closed Wednesday

Locally Grown Farmers Market
At Riverside Farm
 Rt. 4 at the NY/VT Bridge, Whitehall, NY
 518-282-9781 • Open Tues-Sat, 10 am-5 pm
Local Farm Products from Your Local Farmers!
 — Farm Products from a 30-mile radius of the Farm —
 Meats, Seasonal Produce, Honey, Flowers & Hanging Baskets,
 Eggs, Cider, Baked Goods, Jams & Jelly, Maple, plus more!
 Also Regional Crafts & Gift Baskets.

— A Growing Business in the Business of Growing —
Jan's Green House
 — 6-Inch Hanging Baskets \$5 —
 Vegetable & Flower Bedding Plants
 Really Huge Veggie and Flower Plants!
 Rt. 22A, Hampton, NY
 1 mile south of Fair Haven, VT • (518) 282-9761
 Open Daily 9-5, Sun 9-3

FLANDERS
FARM STAND & GREENHOUSES
 NATURALLY GROWN PRODUCE FROM OUR
 FAMILY FARM IN CASTLETON & POULTNEY
Flowers & Plants • Home-Grown Tomatoes
Over 30 Different Varieties of Farm Fresh
Vegetables throughout the Summer!
 Open Daily 10 am to 7 pm
 Rt. 30, Castleton, VT • ½ mile south of Castleton Corners
 802-747-8119 • flandersfarm@gmail.com

BIG BOB'S
 A Restaurant with a
 Unique Combination of
 American Comfort Foods,
 Classic Sandwiches and
 Fresh Baked Desserts
 Eat In or Take Out
 Open: Tues-Sat 11 am-8 pm
 Sun 4-8 pm. Closed Mon
FOOD SHACK
 Hydeville Plaza, Hydeville, VT
 (802) 265-9190 • Chef Owned—Bob Monego

RODEO!
Pond Hill Ranch
 2½ miles from Castleton, VT, off South St.
 (802) 468-2449 • www.pondhillranch.com
 Every Saturday Night—June 29 through Labor Day
 Starting 8 p.m., Rain or Shine!
All Rodeo Events Held!
 Bull Riding • Bareback Bronc • Saddle Bronc
 Calf Roping • Girl's Barrel Racing
 Open daily for trail and pony rides.
 Enjoy acres of scenic Vermont country thru
 wooded mountain trails or dirt roads.

Vermont Scenic Prints
 Original hand pulled, signed blockprints of
 "The Northeast Kingdom" and other Vermont locations.
 Many designs available.
 Also available as blank cards and
 8x10 double matted reproduction prints.
Jeff Gold Graphics
 2181 Walden Hill Road, Danville, VT 05828-9811
 jnegold@myfairpoint.net • (802) 684-9728
 http://sites.google.com/site/vermontprints/

Vermont Map

Roxies
French Fries Cut Fresh to Order
It's What We're Famous For!
 Available in Half Pint, Pint, or Quart
 With Cheese or Gravy
Ice Cream • Black Raspberry Creamees!
Burgers • Hot Dogs • Sandwiches
 Our Own Homemade Relish • New Extended Menu
Route 4A—Castleton, VT
 West of Castleton Corners. (802) 468-2800
 Open 11:30 am to 9:00 pm, 7 Days a Week

Breezy Hill Berry Farm
 697 North Rd., Castleton, VT
 Located off Rt. 4A • (802) 468-8948
Sweet, Juicy Strawberries • U-Pick
 Open daily, 8 am – 6 pm
 Starting mid-June
 Summer red and black raspberries
 early in July. Fall raspberries just
 following summer raspberries.
Bring Your Family & Friends!

On Leaving An Old House
 I leave this house today. But where's the place
 Will greet me with a kindlier embrace?
 For I have come to love it, like the looks
 Of plain, dear folk. The shelves of well-known books,
 The work-worn desk that always seemed to call;
 The dimming family portraits on the wall,
 The windows looking out on lawn and trees,
 On summer skies and winter's treacheries.
 This hearth where many blissful hours were spent
 In talk and laughter, with the log-fire blent.
 Oh happy place, serene and hallowed home,
 Worth more to me than Greece or Caesar's Rome.
 Here have I strived and labored year on year,
 Have prayed and given up to many a tear.
 These rooms have secrets only God shall know,
 Though none were black, and some were white as snow.
 The time has come to say goodbye and go;
 Loved ones are dead or scattered, far away;
 Alone, I leave, with memories sad and gay,
 Knowing that I shall never find a spot
 That knows me as I am and as I'm not.
 This home is just as much a part of me
 As salt and waves and foam are of the sea;
 Living or dying, thought will still revolve
 Around these rooms, till life itself dissolve.
 —LEONORA CLAWSON STRYKER
 1935

Vermont Country Calendar

ONGOING EVENTS

ADDISON. Chimney Point State Historic Site. Special Exhibit: What Lies Beneath: 9,000 Years of History at Chimney Point. Open 9:30 am - 5 pm, Wed. - Sun. and Monday Holidays. 8149 VT Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint. Open through October 14, 2013.

ARLINGTON. Equinox Skyline Drive. An unforgettable drive to the summit of Mount Equinox. Scenic picnic areas. Hiking trails at the summit. Newly opened visitor's center. Admission: automobiles, \$15 car and driver, \$5 per passenger (under 10 free); motorcycles \$12 bike and driver, no passenger fee. Open 9 am - 5 pm. 42 Skyline Dr. off Rt. 7A. (802) 362 1115. www.equinoxmountain.com.

BARRE. Exhibit—The 1840s Drawing Books of John Henry Hopkins, Sr. and Jr. 10 am - 4 pm. In the Research Library at the Vermont History Center, 60 Washington St. (802) 828-2180. vermonthistory.org. Exhibit runs June 1-30.

BARRE. Art Exhibits, Classes, Workshops, and Artists' Studios. Tuesday-Friday 10 am - 5 pm, Saturday noon - 4 pm. Studio Place Arts, 201 N. Main St. (802) 479-7069. info@studioplacearts.com. www.studioplacearts.com.

BARRE. Vermont History Center and Leahy Library. Thousands of books, manuscripts, photographs, broadsides, maps, audio, video and film recordings, and many other items of ephemera which shed light on the lives and times of past Vermonters. Vermont Historical Society, 60 Washington St. (802) 479-8500. vermonthistory.org.

BELLOWS FALLS. Third Friday Art Walk. Stores and galleries in town and in the surrounding area host special exhibits and events. 5-8 pm. Flier at Village Square Booksellers, 32 The Square. (802) 463-9404. villagesquarebooks.com. Monthly on the third Friday.

BELMONT. Mount Holly Community Historical Museum. Open year-round on second weekend of the month. Tarbellville Rd. (turn right immediately after the Belmont Store, museum is on your right). (802) 259-2460. www.mounthollyvtmuseum.org.

BELMONT. Farmers Market. Mount Holly Farmer's Market features Vermont-made and Vermont-grown products, fresh produce, baked goods, hand crafts. On Belmont Village Green, Saturdays, 10 am - 1 pm, rain or shine. (802) 259-2322. June through October

BENNINGTON. Catamount Prowl 2013. The Bennington Area Chamber of Commerce announces Catamount Prowl 2013. The 34 fiberglass catamount sculptures will be embellished by area artists and on display in and around Bennington through October. Gala & auction October 26, 2013. (802) 447-3311. www.bennington.com.

BENNINGTON. The Dollhouse and Toy Museum of Vermont. Dolls and dollhouses, puppets, trucks and trains, toys, and educational displays. Museum shop. Admission is \$2 for children three and older, \$4 for adults and \$10 for families. Open Saturdays and Sundays from 1-4 pm. 212 Union St. at the corner of Valentine St. dollhouseandtoymuseumofvermont.com.

BENNINGTON. Art exhibits, permanent collections, theater productions, workshops. Admission: adults \$9, seniors/students \$8, families \$20, under 12 are free. Bennington Center for the Arts, 44 Gypsy Lane. (802) 442-7158. www.benningtoncenterforthearts.org.

BENNINGTON. Bennington Museum—Exhibits and Public Programs. Founding Documents, Fine Art, Grandma Moses, and more. See Bennington Pottery, the 1924 Wasp Touring Car, Fine Art, Vermont Furniture, and the Bennington Flag - one of America's oldest flags. Lectures, workshops, concerts, films, and the George Aiken Wildflower Trail. Admission \$10, children under 18 free. Also free admission to visit the Gift Shop. Open 10 am - 5 pm every day except Wednesdays. Bennington Museum, 75 Main St. (802) 447-1571. www.benningtonmuseum.org.

BENNINGTON. Bennington Battle Monument. Vermont's tallest structure, is open to the public for educational exploration from 9 am to 5 pm daily through Oct. 31. Admission \$3 adults, \$1 children ages six through 14 years. Children under six years and scheduled school groups are free. (802) 447-0550. historicsites.vermont.gov.

BENNINGTON. Bennington-Walloomsac Outdoor Farmers Market. Entertainment and prepared foods. 10 am - 2 pm. At the River Walk on Depot St. Katherine Keys, (802) 688-7210. www.walloomsac.org. Saturdays through October.

BERLIN. Afro-Caribbean Dance. With live percussion every Thursday from 10:30 am - 12 pm. All levels welcome. Also Capital City Grange Potluck—share delicious food with your friends and future friends, starting about 6:30 each first Saturday, all are welcome, no charge. Capital City Grange, 6612 VT Rt. 12, Northfield Rd. (802) 985-3665. capitalcitygrange.org.

BRANDON. Sustainable Living Book Exchange. Self-service—take a book, leave a book. Come to farm stand or the house. Donations accepted. Neshobe Farm, 142 Steinberg Rd. off Rt. 7 just north of the village. (802) 310-8534.

BRANDON. Brandon Visitor Center. Information and public restrooms, open daily 8 am - 6 pm, 365 days a year. 4 Grove St., next to the Baptist Church at the corner of Routes 7 and 73 West. Also houses the Brandon Museum at the Stephen A. Douglas Birthplace open through mid-October. (802) 247-6401. info@brandon.org. brandon.org.

BRANDON. First Fridays—Come on Downtown! Brandon's downtown will be keeping the lights on and the doors open until 9 pm (or later) the First Friday of each month this summer starting Friday, June 7. Shop. Eat. Drink. Browse. Stroll. Bump into friends. Chat. Just enjoy the evening! Sponsored by the Brandon Area Chamber of Commerce. (802) 247-6401. Through September.

BRANDON. Farmer's Market. Seasonal vegetables and plants, honey, Vermont maple syrup, handcrafted jewelry, local mohair, wool and alpaca products, hand knit and crocheted items, baked goods, jams, jellies, local meats and much more. 9 am - 2 pm. In Central Park, 20 Park St. (802) 273-2655. cijka4@gmail.com. Every Friday through October 11.

BRATTLEBORO. Brattleboro Museum & Art Center. Exhibits and programs. Open 11-5. Closed Tues & Wed. Admission \$6/\$4/\$3. 10 Vernon St. (802) 257-0124.

BRATTLEBORO. Fair Winds Farm Wagon Rides. Half-hour reserved horse-drawn rides through fields and woods, and along a babbling brook. Adults \$10, kids 3-12 \$6, minimum \$50, after 5 pm \$80. Visit our farm store. Fair Winds Farm is a "Diversified, Horse Powered, Vermont Family Farm" at 511 Upper Dummerston Rd., off Rt. 30. (802) 254-9067. fairwind@sover.net. fairwindsfarm.org.

BRATTLEBORO. Social Singing from The Sacred Harp. Free and open to the public, no experience necessary, loaner books provided. 7-9 pm. Kidsplayce, 20 Elliott St. For information e-mail cuvvlever@gmail.com. First and third Thursdays.

BRATTLEBORO. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. Not a performance or church function, just fellowship in song. 3-5:30 pm. Centre Congregational Church, 193 Main St. Information: laurat@crocker.com. Third Sundays.

BRATTLEBORO. Gallery Walk. Monthly celebration of the arts in downtown and nearby locations. 40-50 or more exhibit openings, many with meet-the-artist receptions and live music, plus occasional readings, dance, circus arts, theater, and more. Free. First Fridays from 5:30-8:30 pm. (802) 257-2616. www.gallerywalk.org.

BRATTLEBORO. Post Oil Solutions meets frequently and sponsors events with a mission to advance cooperative, sustainable communities. For info contact Tim Stevenson at info@postoilsolutions.org or www.postoilsolutions.org.

BURLINGTON. ECHO Lake Aquarium and Science Center. Exhibits, workshops, programs, café, gift shop, story hour. 10th Anniversary celebration with special exhibits and programs on June 1 & 2. Admission: \$9.50 adults, \$7 ages 3 - 17, \$8 seniors and students, under 3 free. Monday-Sunday, 10 am - 5 pm. At Leahy Center for Lake Champlain, One College St. (877) 324-6385. info@echovermont.org. www.echovermont.org.

BURLINGTON. Vermont Stage Company Present's 2nd Annual Directing Bake Off—The 39 Steps. We will be dissecting the play The 39 Steps into three parts with three different directors and three casts! Tues - Sat 7:30 pm, Sun 2 pm. Tickets \$27-\$32.50. FlynnSpace, (802) 863-5966. www.flynnntix.org. www.vtstage.org. June 11-16.

BURLINGTON. First Friday Art Walk. Visit over 30 galleries, studios, and venues all around town. Free. 5-8 pm. Map available. (802) 264-4839. www.artmapburlington.com.

Green Mountain Conservation Camps Run June thru August

The Vermont Fish & Wildlife Department is taking applications for its Green Mountain Conservation Camp program online for the first time this year.

The one-week camp program for 12-14-year olds is held at two locations—Lake Bomoseen in Castleton and Buck Lake in Woodbury.

Campers learn about fish and wildlife conservation, ecology, forestry, orienteering, safe firearm and archery techniques, swimming canoeing, fishing and more. Natural resource professionals come to the camps for field activities.

Conservation Camps open June 16 and continue until August 16. Tuition is \$250 for the week, including food, lodging and equipment. Check the Fish & Wildlife website, www.vtfishandwildlife.com, for information about the program under

"Education and Training" on the left side of the home page.

Vermont's conservation camp program is unique because it is sponsored and directed by Fish & Wildlife Department professionals—the same people who manage Vermont's fish and wildlife resources. Working biologists, foresters, game wardens, and conservation educators teach young people about Vermont's forests, wetlands and wildlife.

The program's greatest strength is connecting young people to the outdoors.

The camp program is sponsored in part through a grant from the Wildlife & Sport Fish Restoration Program.

For more info about Green Mountain Conservation Camps call (802) 241-3768. fwgmcc@state.vt.us. Visit www.vtfishandwildlife.com.

Timberloft Farm Store
(Look for the big farm market arrow just off Rt. 4B, West Rutland.)

"Grown By Us...Quality For You!" • Open Daily 9 am - 6 pm

Bedding Plants
Hanging Baskets
Specialty Annuals
Farm Fresh Eggs
Perennials • Herbs

Owned and operated by a registered pharmacist,
The Vermont Herbal General Store has all the answers you need!

Usul & Karuna Reiki
Healings & Classes
Chinese Ear Coning
Animal Healings w/Remedies
House or Barn Calls

Herbal

GENERAL STORE

Handmade Herbal Medicines
Crystals & Gemstones • Teas, Lotions, Capsules

578 Main St., W. Rutland, VT • (802) 438-2766

Open Wed thru Sat 12-6, some Sundays, or call for appointment.
See us on Facebook and Twitter • www.vermonthherbal.com

GREEN MOUNTAIN AWNING, INC

FLAGS!

Vermont's #1 Source For
Flags • Poles • Accessories

We Have Flags of All Nations...
And All 50 States... & More!

Free Shipping!

We Canvas The Green Mountains & Beyond!

"Quality Service & Canvas Products Since 1935"
Take Down, Repair, & Storage Services

36 Marble St., W. Rutland, VT
802-438-2951
greenmountainawning.com

Flag Day • 4th of July

Vermont Country Calendar

(Ongoing Events Continued)

CASTLETON. Castleton Farmers' Market, Main St., parking lot next to Cirizen's Bank, across from Castleton Library. Thursdays, 3:30-6 pm, June 6 - October 3. Lori Barker. (802) 273-2241.

CENTER RUTLAND. The Rutland Railroad Museum. Housed in the Rutland Depot, built in 1917. See railroad artifacts and historical exhibits including HO & N scale model railroad layouts and a children's layout. The museum is also available to educational groups and schools for tours by appointment. Open Saturdays from 11 am - 1 pm. Rutland Railway Association, 79 Depot Lane. rra@rutlandrailway.org. www.rutlandrailway.org.

CHESTER. Vermont Institute of Contemporary Arts. Art Exhibits, Programs and Music. Free admission. Wednesday through Sunday 11 am - 6 pm. VTica, 15 Depot St. (802) 875-1018. info@vtica.org. www.vtica.org.

CHESTER. Chester-Andover Family Center Food Shelf and Thrift Shop. Clothes for the entire family including. Food Shelf and emergency financial assistance to those in need. Thrift shop hours: Tues. 10-4, Wed. 1-7, Fri. 10-4, and Sat. 9-2. 908 VT Rt. 103 South. (802) 875-3236.

CHESTER. Monthly Public Astronomy Meetings for the Southern Vermont Astronomy Group. Second Tuesday of the month at 7 pm—free to the public at Whiting Library. Star parties and other events. For membership and information contact the Southern Vermont Astronomy Group, PO Box 424, Chester, VT 05143. www.sovera.org.

CHESTER. High Tea at Inn Victoria. Afternoon savories, sweets, fruit, and a variety of teas. \$19.99 per person. Open by reservation. Inn Victoria, 321 Main St. (802) 875-4288. innkeeper@innvictoria.com. www.innvictoria.com.

CHESTER. Gallery 103—an Artisan Marketplace. Hand crafted gifts, decorative accessories, small batch Chocolates and VT Maple products. Owned by artists Elise & Payne Junker, exclusive showroom of Junker Studio metalwork. Open Thurs-Sun, 10 am - 5 pm. Located on Rt. 103, south of town—look for the life-size moose! (802) 875-7400. Gallery103.com.

CRAFTSBURY COMMON. Community Dinner. On the third Wednesday of every month, we gather for a free community supper. Really, it's free! We have a great time with old and new friends. The food is great; the fellowship is wonderful—and you don't have to wear fancy clothes! 6 pm. United Church of Craftsbury, 7 Church Lane. (802) 586-8028.

DANBY. Mountain View Ranch & Sun Bowl Ranch. Horse-drawn wagon rides, all-season trail rides, lessons, boarding, special events. 502 Easy St. off Brook Rd. Call to reserve. (802) 293-5837. www.mountainviewranch.biz.

DANBY FOUR CORNERS. Danby Dog Art Studio. Folk Art, Primitive Paintings & Reproductions by Susan Houghton Debus. Open most days—but please call ahead. Studio is located at 1764 Tinnmouth Rd, 1.5 miles north of the Four Corners Store. (802) 293-2489.

DANBY FOUR CORNERS. Chipman Stables, 33 Danby-Pawlet Rd. Trail rides, kid's camps, lessons, boarding & horses for sale. New indoor arena. Open daily, reservations appreciated. (802) 293-5242. www.chipmanstables.com.

DORSET. Dorset Farmers Market. A producer-only market with 50 area vendors. Fresh vegetables and fruits, home baked breads and pastries, artisan cheeses and wines, grass-fed meat and poultry, free-range eggs, condiments and pickles, specialty goods, hot prepared foods, crafts, and live local music. Rain or shine. Sundays from 10 am - 2 pm. Outdoors on the lawn at the H.N. Williams General Store, Rt. 30. Contact Nicole Henry, (802) 353-3539. marketmanager@dorsetfarmersmarket.com. Through October 13.

EAST THETFORD. Cedar Circle Farm and Education Center. A certified organic, fifty-acre vegetable and berry farm. Flowers, hanging baskets, tender greens. Pick-your-own strawberries during June and Strawberry Festival June 30. Coffee Shop (with wireless internet) open 8-5, farm stand open 10-6. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org. Open through October.

EAST CHARLESTON. NorthWoods Stewardship Center. Programs, workshops and special events in all seasons. Public is welcome. 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

FAIRLEE. Outdoor Flea Market. Every Sat & Sun, weather permitting. 20 vendors. Antiques, collectibles, crafts & treasures. 7:30 am - 3 pm. Also July 4th. Free. Railroad Station, Main St., Rt. 5. (802) 333-4809. Thru Oct 13.

FERRISBURGH. New Exhibit: "Free and Safe—The Underground Railroad in Vermont." This exhibit will introduce you to Simon and Jesse, two fugitives from slavery who were sheltered at Rokeby in the 1830s. Learn about the abolitionist Robinson family who called Rokeby home for nearly 200 years. Wool Day June 22. Admission \$10 adults, \$9 seniors, \$8 students, children under 5 free. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby@comcast.net. www.rokeby.org. Open through October 27.

GLOVER. Bread & Puppet Museum, One of the largest collections of some of the biggest puppets in the world housed in a 100-foot-long converted dairy barn built in 1863. Events and exhibits. Free admission, donations welcome. Open 10 am - 6 pm and after shows, daily. Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org. Open through November 1.

GLOVER. The Museum of Everyday Life. Exhibition, "Healing Engine of Emergency—the incredible story of the Safety Pin." A self-service museum, open every day from 8 am - 8 pm. At 3482 Dry Pond Rd. (Rt. 16) a short distance south of the Shadow Lake Rd. For more information call (802) 626-4409. museumofeverydaylife.org.

GRAFTON. The Vermont Museum of Mining and Minerals features displays and specimens from all over the Green Mountain State and around the world. Open Saturdays, Sundays and major holidays, Memorial Day through mid-October, 10 am - 12 pm & 1-4 pm, or by appointment. 55 Pleasant St. (802) 875-3562. www.vtmmm.org.

GRAFTON. The Nature Museum at Grafton. Programs for all ages. Hands-on exhibits, dioramas, mounted specimen, wildlife garden. Hiking trails in the Village Park behind the Museum. Admission \$5 adults, \$4 seniors and students, \$3 children ages 3 to 12, 2 and under free, \$15 for families. Open Thurs, Sat & Sun 10 am - 4 pm. 186 Townshend Rd. (802) 843-2111. info@nature-museum.org. www.nature-museum.org.

Birding Hot Spots in Rutland County

Located in the heart of the Green Mountains, Kent Pond, Gifford Woods State Park, and the Appalachian Trail along Rt. 100 in Killington offer a variety of birds in a beautiful setting.

Common Merganser, Mallard, Common Loon and Spotted Sandpiper are often present on Kent Pond. Sometimes Osprey are seen and, on more rare occasions, Bald Eagle. Spotted Sandpipers nest here. In the summer of 2009 a pair of loons un-

successfully attempted to nest on one of the islands in the pond. The pond is a particularly good place to visit after stormy weather in spring or fall. On May 31, 2011, observers there to check on the nesting loons were startled to find an American White Pelican perched on one of the rocks near the loon nest. There are two options for viewing Kent Pond. One is the fishing access on Rt. 100 (on the west side of the pond). The second is along

the impoundment on Thundering Brook Rd. (the east side of the pond). The area is heavily used by fishermen and kayakers especially on summer weekends.

The Appalachian Trail runs through Gifford Woods State Park west of Kent Pond and passes along the south side of the pond. The trail in either direction offers the opportunity to see a wide variety of warblers including Nashville, Northern Parula, Chestnut-sided, Magnolia, Black-throated Blue, Yellow-rumped, Black-throated Green, Blackburnian, Blackpoll, Black-and-white, American Redstart, Ovenbird and Canada warblers. Brown Creepers, Yellow-bellied Sapsuckers and Winter Wrens are present in good numbers.

A pleasant hike is to take the Appalachian Trail south of the parking lot and continue east along Kent Pond

and across Thundering Brook Road. This route will take you over a ridge to the bottom of Thundering Brook Road. You can then return the way you came or walk up Thundering Brook Road to the pond and then back along the trail to the fishing access parking lot. Alternately you can turn east, cross Route 100 (traffic moves quickly so use caution) and take the Appalachian Trail through Gifford Woods State Park.

Directions: Take Rt. 100 north from the intersection with Rt. 4 in Killington. The fishing access and parking lot are about ¼ mile on the right.

For more information visit Rutland County Audubon Society's website at www.rutlandcountyaudubon.org.

Pyramid
Holistic Wellness Center

Massage Therapy Daily

Visit the Pyramid for details

Salt Cave

And New Halotherapy Room Open

Air Conditioned Fitness Center
and Oxygen Bar at 79 Merchants Row.

– Open 7 days –

120 Merchant's Row, Rutland, VT
(802) 775-8080 • (802) 775-1880

www.pyramidvt.com • kellyw@pyramidvt.com

Free Samples!

We'll be glad to mail a FREE copy of the Vermont Country Sampler to the name you list in the coupon.

Complete & Mail in this Coupon

Please send a free sample copy to:

Name _____

Address _____

I picked up this issue of the Sampler at _____

Comments _____

Vermont Country Sampler
P.O. 197, N. Clarendon, VT 05759

GENE'S BARBER SHOP
Angeline M. Joyce—Master Barber • Becky Taylor—Barber
Over 50 Years Experience
Open Tues-Sat • Men \$10-12 • Ladies \$15 • Under 10 \$8-10
292 West St., Rutland, VT • (802) 747-4773

The Yellow Deli
Delicious Food in Rustic Comfort.
23 Center St
Rutland, Vt
802-775-9800
www.YellowDeli.com
Open 24 Hours Daily from
Sunday at 12 noon thru Friday at 3 pm

INTRODUCING Smilin' Steve's Feel Better Box
..... Our Exclusive
For Children's Medicines
• Flavor your medicine
• Games on the box
• Crayons • Lollipop
• Surprise toy

Ask about the Feel Better Box today at a **Smilin' Steve's** Pharmacy in Rutland • Ludlow • Springfield
www.smilinsteve.com

Vermont Country Calendar

GRAFTON. Grafton Ponds Outdoor Center. Mountain biking, bike terrain park, hiking, canoeing. 783 Townshend Rd. (802) 843-2400. graftonponds.com.

GRAFTON. Grafton Valley Arts Guild invites you to visit the Cricketers Gallery in historic Grafton Village at 45 Townshend Road. Open Thursday thru Sunday from 10 am – 4 pm. (802) 843-4824. www.graftonvalleyartsguild.com.

GRANVILLE, NY. The Slate Valley Museum. Exhibits, events, demonstrations, programs, First Fridays, and gift shop. Tues-Fri 1-5 pm, Sat 10 am – 4 pm. Admission \$5, under 12 free. Downtown at 17 Water St. (518) 642-1417. www.slatevalleymuseum.org.

HANOVER, NH. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. Not a performance or church function, just fellowship in song. 7-9:30 pm. Hanover Friends Meeting House, 43 Lebanon St. Information: danhertzler@gmail.com. *Second Thursdays.*

HARTLAND. Upper Valley Seed Savers meet on the second Thursday of the month at 5 pm at member's gardens. Our mission is to further knowledge about seed saving and to work on projects that will help develop a body of locally-adapted open-pollinated vegetable seeds. For information, or if you can't come to meetings but would like to receive a monthly email with our minutes which contain information on our projects, please contact Sylvia Davatz at sdav@valley.net or call (802) 436-3262.

HUBBARDTON. Hubbardton Battlefield State Historic Site. Children's colonial dress-up basket. Bring your flag to be raised over the Hubbardton Battlefield and receive a certificate. Open 9:30 am – 5 pm. Thurs. – Sun., and Monday holidays. 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton. *Open May 25 to October 14, 2013*

HUNTINGTON. Monthly Bird Monitoring Walk. Help monitor bird populations in the different habitats on the museum's grounds. Our monthly walks gather long-term data on the presence of bird species, their abundance, and changes in populations. Donation appreciated. 8-10 am. The Birds of Vermont Museum, 900 Sherman Hollow Rd. (802) 434-2167. www.birdsofvermont.org. *Last Saturdays of the month.*

HUNTINGTON. Birds of Vermont Museum. Features over 500 carved wooden birds, representing 259 species. Museum, special events and bird walks, children's programs, gift shop, video, restrooms and trails with maps available. Admission: adult \$6, senior \$5, child 3-17 \$3. May 1 through October 31, 10 am – 4 pm. November 1 through April 30, open by appointment. The Birds of Vermont Museum, 900 Sherman Hollow Rd. (802) 434-2167. www.birdsofvermont.org.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert. Features KMF faculty and accomplished students performing classical favorites and inspired chamber music. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets call (802) 422-1330. Info: (802) 773-4003. www.killingtonmusicfestival.org. *Saturdays June 29 through August 3.*

LANDGROVE. Horse-Drawn Wagon and Carriage Rides. Rides leave on the hour from Landgrove Inn. Call for reservations. (802) 824-4663. www.karlpfistersleigh.com.

LEBANON, NH. Listen Community Dinner. Nutritious free meals served from 5-5:30 pm every Tuesday and Thursday. At Sacred Heart Church on Hough St. (603) 448-4553. www.listencs.org.

LEBANON, NH. ValleyNet Community Technology Center. 10-seat computer lab in the new Grafton County Senior Citizens Council building, Campbell St., downtown. Center is open for walk-ins 9 am - 4:30 pm, Mon-Fri. Free. (802) 649-2126.

LEICESTER. Addison County Farm Animal Homeopathy Study Group. Learn how other farmers are applying homeopathy to their herds or flocks. Discussion includes an in-depth look of at least one remedy, some theory and a case analysis. Meets the first Tuesday of each month and is open to all levels. 11:30 am – 1:30 pm at Taconic End Farm. For more info call Annie Claghorn, (802) 247-3979. foxclag@gmavt.net.

LUDLOW. Fletcher Farms School for the Arts and Crafts. Vermont's oldest residential arts and crafts school. Register for our arts and crafts classes. Woodworking, oil and watercolor painting, kirigami, basketry, and much more. Spring classes. Fletcher Farm School for the Arts & Crafts, 611 Rt. 103 South. (802) 228-8770. www.fletcherfarm.org.

LUDLOW. Ludlow Farmers Market. Do some alternative grocery shopping for fresh local products, get ready-made dinner items, buy a charming little gift, or just have a snack. It's fresh food time! 4-7 pm. Okemo Mountain School, 53 Main St. (802) 734-3829. www.ludlowfarmersmarket.org. *Every Friday through October 11.*

LUDLOW. Black River Academy Museum. Exhibits and programs. Admission \$2, seniors and students \$1. Hours: Tues-Sat 12-4 pm. 14 High St. (802) 228-5050. info@bramvt.org. www.bramvt.org.

LUDLOW. 8th Annual Summer Music Series at Jackson Gore. Bring your lawn chairs and a Frisbee, enjoy warm summer sunsets with great music, a cold beverage, and friends and family. Free. 6-9 pm at Okemo Mountain Resort's Jackson Gore, Okemo Ridge Rd. (802) 228-1600. *Every Friday through August 30.*

LYME, NH. Flea Market on the Lyme, NH Common. 9 am to 4 pm. Sponsored by the Lyme Boy Scout Troop 273. Find Bargains or set up your booth. Last Saturday of the month. Questions please call (603) 795-2897 or (802) 333-4625. *May through September.*

MANCHESTER. "Celebration of Peonies." From mid-May through mid-June, stroll among more than 1,000 fragrant peony blossoms in the Hoyt Formal Garden to the rear of the Lincoln's mansion. Admission (includes all parts of the site) is \$16 for adults, \$5 for children 6-14, children under 6 free. Open daily 9:30 am to 4:30 pm. The Lincoln Family Home at Hildene is located off Rt. 7A just south of the village. (802) 362-1788. www.hildene.org.

MANCHESTER. Southern Vermont Art Center. Galleries, exhibits, classes, performances, gift shop, café, botany trail. Free admission to some exhibits. Open Tues-Sat 10 am – 5 pm. Yester House Galleries, Southern Vermont Arts Center, West Rd. (802) 362-1405. www.svac.org.

MANCHESTER. Hills Alive! A Festival of the Arts in Southern Vermont. World-class stage productions and concerts in southern Vermont venues. A dozen presenters from Bennington north to Weston will be on stage with drama, comedies, classical and bluegrass music performances. Admission. (802) 362-6313. info@hillsalive.org. www.hillsalive.org. *June 28 thru August 3.*

MANCHESTER. Visit Historic Hildene, the summer home of Robert Todd Lincoln. Special activities, lectures, bird walks, museum store, visitor's center, and walking trails. Tickets: \$16 adults, \$5 youth under 14, children under 6 free. Grounds pass: \$5 adults, \$3 youth, children under 6 free. Open daily 9:30 am to 4:30 pm. Historic Hildene is off Rt. 7A, just south of the village. (802) 362-1788. info@hildene.org. www.hildene.org.

MANCHESTER CENTER. Manchester Farmers Market. Vegetables, fruits, breads, wines, cheeses, local specialty foods, crafts and kids activities. Accepts EBT and debit cards. Thursdays 3-6 pm. Adams Park, Rt. 7A North, downtown. Contact Nicole Henry (802) 353-3539. mfmvt@yahoo.com. *June 6 - October 3, 2013.*

MARLBORO. Southern Vermont Natural History Museum. See mounted specimens of over 600 native New England birds and mammals, a Raptor Center with live hawks and owls, amphibian and reptile exhibit and fall wildflower exhibit. Hogback Mountain Gift Shop next door. Admission: adults \$5, seniors \$3, children 5-12 \$2, under 5 free. Open 10 am – 5 pm seven days a week Memorial Day through October 31. Open weekends in the winter. Rt. 9, Hogback Mountain. (802) 464-0048. museum@sover.net. www.vermontmuseum.org.

MIDDLEBURY. Henry Sheldon Museum of Vermont. The oldest chartered community history museum in the U.S. Exhibits, research center, and museum shop. Admission: adults \$5, youth 6-18 \$3, senior \$4.50, family \$12, under 6 free. Summer/fall hours: Tues-Sat 10 am – 5 pm and Sun 1-5 pm. Henry Sheldon Museum, 1 Park St. (803) 388-2117. www.henrysheldonmuseum.org.

GOLD PANS

Metal
Detectors

**MIKE'S
COUNTRY STORE**
Rt. 7, Clarendon, VT
(802) 773-7100
Mon-Fri 11-4, Sat 11-2

Send for a free
guide to over 100
campgrounds
and many
state parks

**Vermont
Campground
Association**

45 State St., #368
Montpelier VT 05602
info@campvermont.com
www.campvermont.com

ALDOUS FUNERAL HOME & Cremation Service

44 No. Main St., Rutland, VT • (802) 773-6252
AldousFuneralHome.com • Aldous@comcast.net
Joseph Barnhart ~ Christopher Book

Rutland Co. Farmers' Market

—Get the Best, Buy Direct—

- Bedding Plants
- Hanging Baskets
- Woodworks
- Crafts
- Baked Goods
- Jams/Jellies

Local
Farmers

Local
Artisans

Saturdays 9-2 thru Oct., Tuesdays 3-6 thru Sept.
At Depot Park, Downtown Rutland, VT.

Boardman Hill Farm West Rutland, VT

Over 25 varieties
of organic products available
through our CSA or
Subscription Gardening.
See us for organic farm-raised beef,
pork, and chicken.

For information call (802) 683-4606

See us at the
Rutland Downtown Farmers Market
Tuesdays, 3-6 & Saturdays 9-2
and
The Fair Haven Farmers Market
Fridays 3-6

Solar & Wind
Central Vermont Solar & Wind
Sales, Installation and Service of
Solar Electric (PV) & Wind Power Systems

A Proud Sponsor of SolarFest 2013

Solarfest July 12-13-14
Tinmouth, VT
Music • Workshops
Vendors
Three days of fun,
powered by the sun
SOLARFEST.ORG

104 River Street, Rutland, VT
(802) 747-0577 • www.cvsolar.com

Vermont Country Calendar

(Ongoing events continued)

MIDDLEBURY. Middlebury Arts Walk. Visit downtown Middlebury on the second Friday of every month. 5-7 pm. Downtown Middlebury & Marble Works, Main St. & Merchants Row. (802) 388-7951 x 2. info@middleburyartswalk.com. www.middleburyartswalk.com.

MIDDLEBURY. Vermont Folklife Center. Exhibits, gallery, archives & research center, programs, and Heritage Shop. Free admission. Open Mon-Sat, 10 am - 5 pm, Sun 11 am - 4 pm. At 88 Main St., downtown. (802) 388-4964. www.vermontfolklifecenter.org.

MONTPELIER. Spring Migration Bird Walks. Explore NBNC and other local birding hot spots for spring migrants, such as warblers, vireos, thrushes and waterfowl. Call for directions to meeting locations. Fee. Fridays and Saturdays, 7-8:30 am. North Branch Nature Center, 713 Elm Street. (802) 229-6206. chip@northbranchnaturecenter.org. northbranchnaturecenter.org. *Through June 7.*

MONTPELIER. Bethany Bowl. A community meal that is free to all. 9 am - 2 pm. At the Fellowship Hall, Bethany Church, 115 Main St. (802) 223-2424. www.bethanychurchvt.org. *Every Tuesday.*

MONTPELIER. Capital City Farmers' Market. Accepts EBT and debit cards. 9 am - 1 pm. Every Saturday. 60 State St. (802) 223-2958. montpelierfarmersmarket.com. *Through October.*

MONTPELIER. Special Exhibit: Plowing Old Ground—Vermont's Organic Farming Pioneers. Agricultural writer Susan Harlow and farmer/photographer John Nopper have documented the stories of Vermont's pioneer organic farmers. Black and white photographs with narratives collected from oral history interviews. Exhibit open Tues-Sat 10 am - 4 pm. Vermont History Museum, 109 State St. (802) 828-2291. www.vermonthistory.org.

NORWICH. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. Not a performance or church function, just fellowship in song. 1:30-4:30 pm. Parish Hall of St. Barnabas Episcopal Church, 262 Main St. For information contact Daniel Hertzler at danhertzler@gmail.com. *Fourth Sundays.*

NORWICH. Norwich Farmers' Market. Local produce and crafts. Excellent live entertainment. 9 am - 1 pm. Rt. 5 South. (802) 384-7447. manager@norwichfarmersmarket.org. www.norwichfarmersmarket.org. *Saturdays through October.*

NORWICH. Montshire Museum of Science. Exhibits, trails, programs, and museum store open 10 am - 5 pm daily. Admission \$12 adults, \$10 children 2-17, under 2 free. One Montshire Rd. (802) 649-2200. www.montshire.org.

ORWELL. Mount Independence State Historic Site. Open daily, 9:30 - 5:30. Admission \$5 for adults, free for children under 15. 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov. *Through October 14.*

PERU. Bromley's Sun Mountain Adventure Park. 22 rides & attractions for everyone. Party on our Sun Deck with great food and drink specials from 5 pm 'til close. At Bromley Mountain Ski Resort, 3984 VT Rt. 11. (802) 824-5522.

PITTSFORD. New England Maple Museum. World's largest maple museum. Tour through Vermont's famous maple industry and visit our gift shop. Admission: adults \$5, children \$1. Open 8:30 am - 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, north of the village. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com.

PITTSFORD. Pittsford Farmers Market. Local produce, baked goods, jewelry, toys, artwork, knit & crochet items, nature crafts and more! The museum offers maple products & other goods. Accepting Farm to Family coupons. Saturdays 10 am to 2 pm. at the New England Maple Museum, 4578 US Rt. 7. (802) 483-6351 or email kfield16@yahoo.com. *June 8 through October.*

PLAINFIELD. Monthly Sacred Harp Sing. A free event. Beginners and loaner books available. Second Sunday of every month 3-5 p.m. at the Community Center above the Co-op in Plainfield. For more information, contact Lynnette Combs at (802) 426-3850. lynnettecombs@gmail.com.

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. New Exhibit: Rooting for the Home Team—The Coolidges and Our National Pastime. Learn about President Coolidge's interest in the sport, and most especially, Mrs. Coolidge's passion. Featuring baseball memorabilia of the Roaring Twenties, the display includes 14K gold season passes, autographed baseballs, uniforms, bats, gloves, and more! Tuesday Tales of The Notch. Thursday Mornings at the Old Notch School. Wednesday Afternoons with Farmer Fred. Adults \$7.50, children 6 to 14 \$2, under 6 free. Family pass \$20. 9:30 am - 5 pm daily. 3780 Rt. 100A. (802) 672-3773. historicites.vermont.gov. *Through October 20.*

POULTNEY. Farmers Market. Poultney Lakes Region Farmers Market, Thursdays from 9 am to 2 pm June 20 thru Oct 3, featuring fresh fruits, veggies, plants, flowers and herbs. Local bakers with fabulous pies and treats, Vermont maple products and honey, homemade crafts and foods. For info (802) 287-5745.

POULTNEY. Free Historical Audio Walking & Driving Tours. View and learn about Main Street Poultney, East Poultney Village, and the Quarries, Farms & Forests. (802) 287-5252, (802) 287-2010. www.poultneyvt.com. www.poultneyhistoricalsociety.org.

PROCTOR. Wilson Castle Guided Historic Tours. Daily 9 am - 5 pm. Adults \$10; children ages 6-12, \$6; ages 6 and under free. Murder Mystery tours. Haunted Castle tours in October. Wilson Castle, 2708 West St. (802) 773-3284. www.wilsoncastle.com. *Through mid-October.*

PUTNEY. Green Mountain Orchards Farm Store. Apples and cider year round. Horse-drawn sleigh and wagon rides year-round by reservation. 130 West Hill Rd. (exit 4, I-91), look for signs in Putney Village. (802) 387-5851. www.greenmtorchards.com.

QUECHEE. Vermont Institute of Natural Science Nature Center. Exhibits, programs, nature trail, and nature store. Admission: adults \$12, seniors \$11, youth (4-17) \$10. Open 10 am - 5 pm, 7 days a week. VINS Nature Center, 6565 Woodstock Rd., Rt. 4, 1/4 mile west of Quechee Gorge. (802) 359-5000. info@vinsweb.org. www.vinsweb.org.

QUECHEE. Vermont Toy Museum. Collection of more than 100,000 toys. Explore each decade of toys from the 1800's to the present. Visit our Toy and gift shop. May-October amusement rides (miniature passenger train and antique Allan Herschell carousel) with coin operated rides on the porch and vintage arcades to play inside. Free admission to the museum. Seasonal train rides \$4, carousel \$2, children 2 and under ride for free. 10 am - 5 pm daily except holidays. On the 2nd floor inside Quechee Gorge Village shopping complex, Rt. 4. (802) 295-1550 x 102. info@vermonttoymuseum.com. vermonttoymuseum.com or quecheegorge.com.

RANDOLPH. The Randolph Farmers Market. Accepting EBT cards. 9 am - 1 pm every Saturday on Center Street. For info call Barb Meaney (802) 728-6329 or Art Rollins (802) 728-9123. randfarmmarket@yahoo.com. *Through October 12.*

RANDOLPH CENTER. Turkey Hill Farm. Farmer's Kitchen cooking classes. Farm skills workshops. Spacious farm-stay apartment for short-term stays. Chapter meetings for the Weston A. Price Foundation. Stuart and Margaret Osha, 55 Turkey Hill Rd. (802) 728-7064. localfood@turkeyhillfarmvt.com. www.turkeyhillfarmvt.com.

ROCHESTER. Art Exhibits. Masterworks: Sculpture and Prints by Hugh Townley through July 28. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

Transform Your Yard

Beautiful CRAFTSMANSHIP

Top Notch SERVICE

NEVER Undersold

Weekly Specials & Sales available online.

Call or stop by for our current Catalog

Sheds • Gazebos • Garages
Playsets • Outdoor Furniture

GARDEN TIME

1094 US Rt 7 N, Rutland, VT • Clifton Park, Queensbury & Wilton, NY
(802) 747-0700 • GARDENTIMEINC.COM

KILLINGTON MUSIC FESTIVAL

AN EXTRAORDINARY CLASSICAL CONCERT SERIES

June 29-August 3, 2013

Saturdays at Ramshead Lodge, Killington Resort • 7pm

Musicians of international renown are featured in this beautiful chamber music concert series. The KMF faculty will perform classical favorites and inspired works in this mountain setting. Visit our website for complete concert, performance and program details.

Special Fundraiser: Wine Tasting Dinner at the Red Clover Inn

Thursday, June 27, 6pm • Hosted by The Red Clover Inn, Mendon

Chef Colin Arthur will prepare a family-style dinner featuring a selection of wines from Farrell Distributing. Music by the KMF Young Artists. For reservations & more information, contact The Red Clover Inn at 802.775.2290.

kmf
KILLINGTON
MUSIC
FESTIVAL
VERMONT

TICKETS: 802.422.1330 or killington.com

We Perform! Great Music... Great Musicians

killingtonmusicfestival.org • 802.773.4003

Email: kmfest@sover.net • PO Box 386 • Rutland, VT 05702

31 YEARS!

Vermont Country Calendar

RUPERT. Merck Forest and Farmland. Camping, cabins, trails, farm, workshops and seasonal events. Visitor's Center and store with certified organic maple syrup, our own 100% wool blankets, and more. Help with animal chores; meet at the pig barn at 3:30 pm sharp. Assist Merck staff in taking care of the chickens, pigs, sheep and draft horses Open year round, dawn to dusk. 3270 Rt. 315, west of Manchester. (802) 394-7836. merckforest.org.

RUTLAND. Sunset Dinner Tours. Vermont Backroad Tours will pick up at locations in the Rutland area. Travel over the scenic back roads to a special location to watch the sunset. Then, traveling in the twilight, we'll stop for dinner at a local family restaurant. After dinner, ride across the Vermont countryside returning to the origin of the tour. Rate \$60 per person plus dinner. Seating limited to 12 guests. Call for reservations and other tour information. (802) 446-3131. Kelly@vtbackroadtours.com. www.vtbackroadtours.com.

RUTLAND. Chaffee Art Center—Rutland Area Art Association. Exhibits, classes, workshops, open studio evenings, gift shop. Gallery open Tues-Sat 10 am to 5 pm. 16 South Main St. (802) 775-0356. chaffeeartcenter.org.

RUTLAND. The Rutland City Band Sunday Concerts. Free. 7-8:30 pm in the gazebo in Main Street Park, corner of Main St. (Rt. 7) and West St. (802) 773-1853. www.rutlandrec.com. Every Sunday from June 16 through August 18.

RUTLAND. Wednesday Concerts in the Park. Bring a picnic basket, family and friends and enjoy a summer evening of music. Free admission. 7-8:30 pm at the gazebo in Main Street Park at the corner of Main St. (Rt. 7) and West St. (802) 282-1092. www.rutlandrec.com. Every Wednesday June 19 through August 7.

RUTLAND. Chaffee Downtown Art Center. Exhibits, workshops, classes. Open Tuesday, Wednesday, Thursday 11 am - 6 pm, Friday and Saturday 11:30 am - 7 pm. Chaffee Downtown Art Center, 75 Merchant's Row. (802) 775-0356. www.chaffeeartcenter.org.

RUTLAND. Trinity Episcopal Church invites everyone to join us for a hot lunch every fourth Saturday of the month. By donation, if able. 11:30 am - 1 pm. Nourse Hall, 85 West St. (802) 775-4368.

RUTLAND. Rutland Farmers Market. Vermont products, baked goods and more direct from local farmers, Saturdays 9 am - 2 pm, Tuesdays 3-6 pm, Downtown Rutland's Depot Park. (802) 773-4813, (802) 753-7269. www.vtfarmersmarket.org. Through October.

RUTLAND. Himalayan Salt Cave. Come relax in the only public Himalayan Salt Cave in North America. Mon-Fri 10 am - 7 pm, Sat & Sun 10 am - 6 pm. \$10. Pyramid Holistic Wellness Center, 120 Merchants Row. For reservations call (802) 775-8080. www.pyramidvt.com.

RUTLAND. Castleton Downtown Gallery. Castleton Faculty Exhibition featuring the work of 13 Castleton faculty members runs through May 11. Free admission. Open Mon, Wed, Sat 1-6 pm, Fri 1-7 pm. Center Street Alley. For info call Bill Ramage at (802) 468-1266.

SAXTONS RIVER. Main Street Arts. Concerts, workshops, lectures, and classes for adults, teens, and children. Something for every interest. (802) 869-2960. www.mainstreetarts.org.

SHELburne. Shelburne Farms. Welcome Center, Farm and Farm Store. Family programs, workshops, events. Open year round 10 am - 5 pm. Enjoy eight miles of walking trails in woodlands and meadows. Walkers, check in with the Welcome Center. Admission. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. www.shelburnefarms.org.

SOUTH WALLINGFORD. Bingo every Wednesday at 6 pm, doors open at 4 pm. There will be a jackpot! Maple Valley Grange #318 Hall, Rt. 7. (802) 446-2872. www.wallingfordvt.com.

SPRINGFIELD. Stellafane. A place and an organization devoted to amateur astronomy, founded by Russell W. Porter in 1923, and considered by many to be the "Birthplace of Amateur Telescope Making." Home to The Springfield Telescope Makers, Inc., an active amateur astronomy and telescope-making club that sponsors many events, classes, activities, and a convention in August. Springfield Telescope Makers, Inc., PO Box 601, Springfield, VT 05156. Webmaster@Stellafane.com. www.stellafane.com.

SPRINGFIELD. Exhibits: "Changing Gears." Solo Digital Art Exhibition by Gloria King Merritt. Also paintings by Henry Anthony Swierczynski. Free. Mon-Fri, 9 am - 5 pm. The Great Hall, 100 River St. (802) 436-2200. marketingvermont@gmail.com. www.gloriakingmerritt.com. May 17 through August 23.

SPRINGFIELD. Gallery at the VAULT. A Vermont State Craft Center. Exhibits, classes, workshops. Open Tuesday - Saturday 11 am - 5 pm. 68 Main St. (802) 885-7111. www.galleryvault.org.

STATEWIDE. Salvation Farms. Learn about volunteering to glean and process Vermont raised, surplus fruits and vegetables for use by vulnerable populations. For more info call (802) 522-3148. info@ourfarmsourfood.org. salvationfarms.wordpress.com.

STOWE. Art on Park. Look for the white tents on Park Street and a wide variety of artist and artisans—jewelers, potters, painters, fiber artists, homeopaths and more. Live music and local food vendors. Free. 5:30-8:30 pm. (802) 793-2101. www.stoweivibrancy.com. June 20 through August 29.

ST. ALBANS. Book Cellar—Library Used Book Sale. \$3 per bag of books! Sponsored by Friends of the St. Albans Free Library. Tuesdays from 10 am - 8 pm. Held in the library basement. St. Albans Free Library, 11 Maiden Lane. (802) 524-1507. www.stalbansfreelibrary.org.

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Free. Open Mon-Sat 10 am - 4 pm and Sun 11 am - 4 pm. The Stephen Huneck Gallery at Dog Mountain, 143 Parks Rd. off Spaulding Rd. (802) 748-2700. info@dogmt.com. www.dogmt.com.

TINMOUTH. Contra Dance. Admission \$8, \$6 for teens, \$3 for children 5-12, under 5 free. Refreshments available. 8 pm at Tinmouth Community Center, Rt. 140, 5 miles west of Wallingford. For info or directions call (802) 235-2718. Tinmouthvt.org. Fourth Fridays.

TOWNSHEND. Friesans of Majesty. Beautiful Friesan horses bred and trained right here in Vermont. Carriage and sleigh rides, wedding carriage, horse camp, tours, performances, and of course getaways in our cottage or loft apartments. Friesans of Majesty, 185 Maggie Ladd Rd. (802) 365-7526. www.friesansofmajesty.com.

WALLINGFORD. Men's Breakfast. First Sundays at 9 am. First Congregational Church, S. Main St., Rt. 7. (802) 446-2872. www.wallingfordvt.com.

WELLS. Farmers Market. The Wells Village Farmers Market 9 am to 1 pm Saturdays Thru Oct at Wells Country Store, Wells Four Corner on Route 30. Info Helen Wood. (802) 325-3478.

WEST BRATTLEBORO. Cai's Dim Sum Teahouse at C.X. Silver Gallery. Dine with art all around. More than 30 authentic unique dishes, la carte with many vegan, gluten-free, and wheat-free options. Walk-ins welcome on second Sundays from 10 am - 8 pm or evenings throughout the month with reservations—call one or two days in advance. C.X. Silver Gallery, 814 Western Ave. (802) 579-9088. www.dimsumvt.com.

WEST NEWBURY. Eastern Square Dance. Traditional singing squares, waltzes, polkas, foxtrots, two-steps, Virginia Reel, Portland Fancy, Paul Jones, others. All dances taught. With Adam Boyce, fiddler/caller, Donna Weston on piano. Admission by donation, all ages welcome. 8 pm at the Community Hall at 219 Tyler Farm Rd. (802) 429-2316 or adamboyce@juno.com. Fourth Saturdays.

WEST PAWLET. West Pawlet Community Farmers Market. Fresh, honest food and goodies brought to you from your local farmers, chefs, and crafters. Every Friday from 4-7 pm, indoors and outdoors, year-round. West Pawlet Fish & Game Club (next to the Post Office), 2849 Rt. 153. On Facebook. wpcfmkt@gmail.com.

WEST RUTLAND. Reiki Healings. Herbal remedies and teas, crystals and stones. All are welcome. Vermont Herbal General Store, 518 Main St. (802) 438-2766. www.vermonthherbal.com.

WEST RUTLAND. Home Buyer Education Classes. Call for schedule. NeighborWorks office at 110 Marble St. (802) 438-2303 x 216. www.nwvvt.org.

WEST TOWNSHEND. 6th Annual Townshend Farmers Market. Locally grown and produced foods, delicious baked goods, prepared foods, beautiful plants, handmade soaps, hand blown glass, hand carved chairs and more. (Rain or shine. Look for us in the big white church just next to the store during stormy weather!) Every Friday is Pizza Night at the store, 4-7 pm. At West Townshend Country Store, Rt. 30 and Windham Hill Rd. (802) 869-2141. posttoilsolutions.org. farmersmarket@posttoilsolutions.org. June 7 thru October.

RUTLAND COUNTY HUMANE SOCIETY

Hours: Wed-Sat 12-5, closed Sun thru Tues.
765 Stevens Road, Pittsford, VT
(802) 483-6700 • www.rchsvt.org

Valley View Truck & Equipment

Weare, NH
(603) 529-3040

oldntractors.com
valleyviewtruck@yahoo.com

Financing
Available
Visa/MC

Used Farm Equipment
BOUGHT • SOLD • TRADED
Haying Equipment Our Specialty

Rutland Area Food Co-op 77 Wales St Rutland Vt 802-773-0737

The Emporium Tobacco & Gift Shop

131 Strongs Ave., Rutland, VT • (802) 775-2552
Mon-Sat 10-7, Sun 12-5 • www.emporiumvt.com

**Green Mountain Railroad's
Scenic Vermont Trains**
offers trips throughout Vermont from various locations—Burlington, Bellows Falls and White River.

Farm-Way Customer Appreciation Day

June 1, 10 am—Bradford to White River Jct. & back

Green Mountain Flyer

June 2, 2:30 pm—Bellows Falls to Chester and back

Father's Day Strawberry Brunch Train

June 16, 11 am—White River Jct. to Thetford & back

The Who Dunit Murder Mystery Train

June 26, 11:30 am—White River Jct. to Thetford & back

Check our web site for exciting details on dinner trains, tramp and hobo trains, wine and beer tasting, and other family fun.
www.rails-vt.com or call 800-707-3530.

Vermont Country Calendar

(Ongoing events continued)

WESTON. Cruise-In at The Vermont Country Store. Take a spin down memory lane in your classic car or truck and receive a maple creemee on us. Free admission. 5:30-7:30 pm, the last Monday of the month thru September. Mildred's Dairy Bar, 657 Main St. (802) 362-5950. June 24, July 29, August 26 & September 30.

WHITE RIVER JUNCTION. Public Sitting Meditation. Free meditation instruction is available at most of these times: Tues 5:30-6:30 pm, Thurs 12-1 pm, Sun 9 am - 12 pm. Shambhala Meditation Center of White River, 158 S. Main St. (802) 785-4304. whiteriver.shambhala.org.

WHITE RIVER JUNCTION. Main Street Museum. A small, public collection of curiosities and artifacts, each one significant and telling a story about human beings and the universe we are part of. Open Thurs-Sun 1-6 pm. Parking adjacent to the rear of the building. Located at 58 Bridge St., Studio 6, near the underpass. (802) 356-2776. info@mainstreetmuseum.org. www.mainstreetmuseum.org.

WHITE RIVER JUNCTION. Upper Valley Co-op's First Friday Celebration. Live music by local artists, samples of local foods, 5% off all purchases for every shopper. 4-6 pm at the Upper Valley Food Co-op. The First Friday of every month is celebrated by businesses in White River Junction. (802) 295-5804. Kye@uppervalleyfood.coop. www.uppervalleyfood.coop.

WHITE RIVER JUNCTION. Listen Community Dinner. Free nutritious meals served 5-6 pm every Monday and Wednesday. Take-home available. St. Paul's Episcopal Church, 749 Hartford Ave. (603) 398-2780. www.listencs.org.

WILMINGTON. Scenic Horseback Trail Rides. \$25/40 minutes. Children over 6 can ride alone. Pont rides for younger children. Year round by reservation. Flames Stables, Rt. 100 south. (802) 464-8329.

WINDSOR. Summer Farmers Market. Fresh produce and more. Noon to 3 pm every first and third Sunday June 2 through October 27 at the State Street Green, Market manager: Steve Proctor, (603) 675-5840. mountaintskyline@myfairpoint.net. Facebook. www.windsorfarmersmarket.blogspot.com. Through October.

WINDSOR. Cider Hill Gardens & Gallery. Open June 10 am - 6 pm daily. July through September open Thursday-Sunday 10 am - 6 pm. At 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com.

WINDSOR. All-You-Can-Eat Brunch Buffet. Menu includes pancakes and eggs, sausage, fruit salad, homemade bread, desserts and more. Adults \$7.50, 8 and under \$3. 11 am to 1 pm. St. Paul's Episcopal Church, 27 State St. (802) 674-6461. The first Sunday of each month.

WINDSOR. Toasters, Spiders, Dutch Ovens: 18th Century Tavern Cooking. This special exhibit showcases the types of utensils that would have been used in Elijah West's tavern. Sat, Sun and Monday Holidays, 11 am - 5 pm. Old Constitution House, 16 Main St. (802) 672-3773. www.historicsites.vermont.gov. May 25 through October 14.

WOODSTOCK. First Run Movies at the Woodstock Town Hall Theatre. Old-fashioned big-screen movie-going experience with state-of-the-art Dolby surround sound. Adults \$8, seniors \$7, students \$6. Famous maple popcorn! (802) 457-3981. www.pentanglearts.org.

WOODSTOCK. Billings Farm & Museum. Our 30th Anniversary Year! Horse-drawn wagon rides, free ice cream and hands-on programs. Premiere Jersey dairy farm, restored 1890 farmhouse, family programs, festivities and museum. See *A Place in the Land* in the theater. Admission (includes all activities and exhibits) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4. Open April 27- October 31, 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. billingsfarm.org.

WOODSTOCK. Hand-in-Hand Community Meal. All are welcome. Free, donations accepted. Every Thursday, 5-7 pm in the Social Hall of the Unitarian Church, 7 Church St. (802) 457-2557.

SATURDAY, JUNE 1

ADDISON. World Atlatl Day. Try your hand at using this ancient spear throwing device. Free. 9:30 am - 5 pm. Chimney Point, 8149 VT Rt. 17W. (802) 759-2412. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

BURLINGTON. Discover Jazz Festival. Music performed by world class artists resonates from every corner of Downtown Burlington—this year with Bobby McFerrin, Branford Marsalis, Poncho Sanchez and his Latin Jazz band, and more. Tickets at (802) 863-7992. info@discoverjazz.com. www.discoverjazz.com/tickets. Through June 9.

CHESTER. Community Breakfast. Menu: bacon, sausage, eggs, homefries, pancakes, all the fixings, and beverages, buffet style from 8-10 am. \$7 donation at the door. Green Mtn. Express hosts a round and square dance from 7-11 pm. Refreshments. 50/50 tickets are on sale. \$5 donation at the door. At Gassetts Grange #327, jct. of Rts. 10 & 103N. (802) 875-2637. No July, resumes first Saturdays in August.

MIDDLEBURY. Rhubarb Festival and Sale. All things rhubarb! Enjoy the taste of rhubarb: luncheon, rhubarb pies, confections and savories. Cookbooks, used books, crafts, bling, jewelry, toys, and plants for sale. Children's activities and music. Free admission, luncheon \$7. 10 am - 2 pm. Champlain Valley Unitarian Universalist Society, Charles Ave. at 2 Duane Ct., between Middlebury Union High School and Mary Johnson Children's Center. (802) 388-8080. office@cvuus.org. www.cvuus.org.

POULTNEY. Spring Town Wide Yard Sale. 9 am - 4 pm. Rotary Chicken Barbecue in front of Citizens' Bank on Main Street, 11 am - 2 pm. (802) 287-4114. www.poultneyvt.com.

SUNDAY, JUNE 2

CHITTENDEN. Teenie's Fishing Derby for Handicapped & Senior Citizens. Bring your own chair, bait & tackle. Food served at 11:30. Fishing starts at 1 pm. All free. 11 am - 3 pm. Teenie's Tiny Poultry Farm, Chittenden Rd./Teenie's Tiny Rd. (802) 773-2637. rdubin3@gmail.com.

SO. BURLINGTON. Workshop: Lilacs 101. Jeff Young, Lilac Collection Curator reviews how to properly choose, plant, grow and prune this sweet smelling spring shrub. 9 am - 11 am pruning instruction & 11:30 - 3 pm hands-on pruning practice. \$10. 9 am - 3 pm. UVM Horticulture Research Center, 65 Green Mountain Dr. (802) 864-3073. www.friendsofthehortfarm.org.

WOODSTOCK. Ice Cream Sunday. Participate in making and tasting hand-cranked ice cream at noon and 3 pm, while learning the history and science of the "great American dessert." Historic children's games from 11:30 am - 4 pm. Open daily 10 am - 5 pm. Admission: adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org. Also June 9, 16, 23 & 30.

WEDNESDAY, JUNE 5

BRATTLEBORO. Hemp Victory Celebration. Rural Vermont in conjunction with the national hemp advocacy group Vote Hemp, hosts a Hemp Victory Celebration from 5:30-9 pm at Hooker-Dunham Theater & Gallery, 139 Main St. More information about hemp history and the crop's many uses at www.VoteHemp.org.

BRATTLEBORO. Third Annual Slow Living Summit. A conference focused on the development of nurturing and mutually supportive communities, bioregions and economic systems. Fee: \$189/\$95. 4 pm. (802) 380-0226. www.slowlivingsummit.org. Through June 7.

PLAZA SKATE PARK

Indoor street-oriented concrete skate park. —SKATE SHOP— plazaskatepark.com

Bldg. 10, 2nd Floor, Howe Center
1 Scale Ave, Rutland, VT • (802) 342-2348

RUTLAND CITY BIKES

New & Used Bikes
Tune-Ups • Repairs

COUNTRY STOVES

43A Woodstock Ave, Rutland, VT • (802) 775-6289
Complete Majestic—Vermont Castings Product Line

Pellet Stoves

Pacific Energy Products
Fireplace & Stove
Furnishings
Metal Chimney Systems

Open Fri & Sat, 10 am - 3 pm

Service calls made on days the store is closed. Alan Currier, Owner.

**Vermont Canvas Products
Factory Outlet**

- Bags for Every Need
- Handcrafted on Premises
- Customizing Available
- 25% Below retail on Over 100 Styles of Canvas & Cordura Bags

Repair Service • Brochure Available

~ FREE GIFT WITH THIS COUPON ~

Hours: Mon-Sat 9-5:30
(802) 773-7311 • (800) 477-7110

259 Woodstock Ave., Rt. 4 East, Rutland, VT
Over 40 Years in Business

A Vermont Almanack for Early Summer

by Bill Felker

June is a basic truth, the whole sustaining principle of change and growth and maturity, of seed and leaf, blossom and seed again. It is January brought to summer's fruition, winter given meaning in the whole of the year. It is those long, sweet days we bought and paid for with long, cold nights and short bitter days at the dark turn of the year.

—Hal Borland

The Phases of the Wild Raspberry Moon

Strawberries mark the end of late spring, and raspberries pull the year well into early summer. When wild raspberries are sweet enough to eat, then chiggers wander the undergrowth, and all the first brood of fledglings have left the nest.

June 8: The Wild Raspberry Moon is new at 10:56 a.m.
June 16: The moon enters its second quarter at 12:24 p.m.
June 23: The moon is full at 6:32 a.m. June 29: The moon enters its final quarter at 11:54 p.m.

The June Sun

Summer solstice for 2013 occurs on June 21 at 12:04 a.m. (EST). The sun enters the middle summer sign of Cancer at the same time. Between June 19 and 23, the sun remains at its solstice declination of 23 degrees 26 minutes, and the day's length remains virtually unchanged.

Meteorology

Cool fronts are due to influence Vermont weather on or about June 2, 6, 10, 15, 23 and 29. Major storms are most likely to occur on the days between June 5-8, June 13-16, and June 24-28. New moon on June 8 increases the chances for freezing temperatures with the June 2 and 6 cool fronts.

Full moon on June 23 could contribute to unstable meteorological conditions in conjunction with the June 23 cool front.

The June Planets

Jupiter disappears from the evening sky in the first week of June. It will reappear as the morning star at the end of July's first week. Mars comes to the morning sky in Taurus after mid month. Venus, the evening star in Gemini, reaches conjunction with Mercury on June 20. Saturn continues to move across the night sky in Virgo.

The June Stars

The Corona Borealis directly overhead these June evenings tells you that lilies and dayflowers, trumpet creepers and sweet clover are coming in all across the land. In the far west, Leo and its bright Regulus take the last of the privets and angelica and sweet rockets. Rising in the east, the great Milky Way forecasts goldenrod and asters.

The Natural Calendar

Not long after peonies come in and the exotic flowers of the yellow poplar open, just past the prime of poppies, the last leaves of the canopy cover the land. When the high foliage is complete, then the wild multiflora roses and the domestic tea roses bloom, clustered snakeroot hangs with pollen in the shade, and parsnips, goatsbeard and sweet clovers take over the roadsides. Rare swamp valerian blossoms by the water, and common timothy pushes up from its sheaths.

Delicate Miami mist, pink yarrow, yellow moneywort, silver lamb's ear and the rough Canadian thistle bloom. Wild onions and domestic garlic get their seed bulbs. Poison ivy and tiger lilies and catalpas are budding. Daisies, golden Alexander, groundsel, sweet rocket and common fleabane still hold in the pastures, but garlic mustard and ragwort are almost gone. The bright violet heads of chives droop and decay. Tall buttercups recede into the wetlands.

Jump Fore Fun
Indoor Family Fun & Party Center

Blacklight Mini-Golf • Party Rooms
Bounce Houses

Public Play Hours:
Friday thru Sunday—2-6 pm

(802) 772-7339 www.jumpforefun.com

132 Granger St., Rutland, VT

Bounce House Rentals Now Available!

Make It Sew

Dressmaking
Tailoring • Alterations
69 Center St., Rutland, VT
802-775-8200

Open Tues-Fri 10am-6pm,
Saturday 10am-4pm

Prom and
Wedding Dress
Alterations

Jennifer@makeitsewvt.com

Vermont Country Calendar

SWANTON. Community Breakfast at Holy Trinity. Hot and cold breakfast items. Come and bring a friend. Fee: \$2.50. 7-9 am. Holy Trinity Episcopal Church Parish Hall, 38 Grand Ave. (802) 868-7185 x 10. holytrinityepi@myfairpoint.net. www.holytrinityswanton.org. Also June 19.

THURSDAY, JUNE 6

BELLOWS FALLS. 14th Annual Roots on the River Festival. Everyday Inn, 593 Rockingham Rd. (802) 463-9595. ray@vermontfestivalsllc.com. www.vermontfestivalsllc.com. Also June 7-9.

BRATTLEBORO. Strolling of the Heifers Weekend. Fun and education for the whole family. Gallery walk and street festival. Food and craft vendors, entertainment, music and dancing in the street. 5:30 - 8:30 pm, downtown. (802) 380-0226. strollingheifers@gmail.com. www.strollingoftheheifers.com. Also June 8 & 9.

MIDDLEBURY. Farmer Poets' Night. An evening of reciting and listening to farmer poets, in conjunction with our new gallery exhibit, From Dairy to Doorstep. Bring your own poems to share or just come to listen. Free, donations accepted. 7 pm. Henry Sheldon Museum, 1 Park St. (802) 388-2117. www.henrysheldonmuseum.org.

FRIDAY, JUNE 7

BELLOWS FALLS. 14th Annual Roots on the River Festival. Fred Eaglesmith, Zoe Muth, David Wax Museum, Mary Gauthier, the Steel Wheels. Everyday Inn, 593 Rockingham Rd. (802) 463-9595. ray@vermontfestivalsllc.com. www.vermontfestivalsllc.com. Also June 8-9.

BRADFORD. Old Church Theater's Comedy: "Let's Murder Marsha!" Marsha loves murder mysteries, and when she overhears her loving husband plan her birthday surprise, she thinks it is a plot to kill her! 7:30 pm Fri and Sat, Sun at 4 pm. Old Church Theater, 137 N. Main St. For tickets call (802) 222-3322. publicity@oldchurchtheater.org. www.oldchurchtheater.org. Through June 16.

GRANVILLE, NY. Exhibit Opening. Slate Valley Museum to host exhibit: "Preserving a Heritage, Building a Community: The Carpatho-Rusyn People of the Slate Valley." Enjoy traditional Slovakian food and learn about the history of the Carpatho-Rusyn families, culture, and community of the Slate Valley. 7-9 pm. at the Museum, 17 Water St. (518) 642-1417. www.slatevalleymuseum.org.

MANCHESTER CENTER. Book & Author Event: David Blistein. *David's Inferno: My Journey Through the Dark Wood of Depression.* Combines intensely personal reminiscences of a two-year nervous breakdown with contemporary insights on how manic-depression manifests and how it is diagnosed and treated. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

WATERBURY. Waterbury's 250th Birthday Bash. Bring your picnic dinner and the Birthday Cake will be provided. In case of rain, Thatcher Brook School. Stowe St. Free. 5:30 pm. Rusty Parker Park, S. Main St. (802) 244-8089. bbtravelers@aol.com. waterburyhistoricalsociety.org.

SATURDAY, JUNE 8

BELLOWS FALLS. 14th Annual Roots on the River Festival. Everyday Inn, 593 Rockingham Rd. Tickets: (802) 463-9595. ray@vermontfestivalsllc.com. www.vermontfestivalsllc.com. Through June 9.

BRATTLEBORO. Strolling of the Heifers Weekend. World-famous Strolling of the Heifers Parade, 10 am sharp on Main Street. Watch scores of lovable heifer calves led by future farmers, followed by many other farm animals, bands, tractors, floats, clowns and much more. Entertainment from 9 am. All-day 11-acre Slow Living Expo for food, music, dance, demonstrations, exhibits and fun. 9 am - 4 pm. (802) 380-0226. strollingheifers@gmail.com. www.strollingoftheheifers.com. Also June 9.

BURLINGTON. Revolutionary War Re-enactment in Honor of Ethan Allen's 275th Birthday. Admission. 10 am - 4 pm. Ethan Allen Homestead. (802) 865-4556. info@ethanallenhomestead.org. www.ethanallenhomestead.org

EAST HARDWICK. Plant Swap. A vegetable, flower and herb plant swap to take place after Children's Parade from 11-11:30 to 1 pm. at the Grange, Hardwick St. Free. (802) 755-6336. swapsisters@gmail.com.

HUBBARDTON. Vermont Days Weekend at Hubbardton Battlefield State Historic Site. Go Fly a Kite—learn how to make a simple kite or bring your own to fly and enjoy our freedoms, 1-4 pm. Monument Hill Rd. Free admission. 9:30 am - 5 pm. (802) 273-2282. www.Historicsites.vermont.gov. Also June 9.

MANCHESTER. 27th Annual Manchester Antique & Classic Car Show. Great food, music, giveaways! The cars will be out cruising downtown Manchester Saturday afternoon starting at 4 pm. \$10 per person; children under 12 free. 8 am - 3 pm. Dorr Farm Show Field on Rt. 30. (802) 362-6313. www.visitmanchestervt.com. Also June 9.

MANCHESTER CENTER. Book & Author Event: Lionel Shriver presents *Big Brother*—about fat: why we overeat and whether extreme diets ever really work. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

MANCHESTER CENTER. Orvis Fly Fishing 101. Free fishing lessons on fly casting and outfit rigging. RSVP to reserve your spot. Orvis Company Store, 4180 Main St., Rt. 7A. (802) 362-3750. www.orvis.com. Also June 9.

NORWICH. Contradance with Northern Spy. Caller, David Millstone. All dances taught and called. Bring a change of clean shoes for the dance floor and potluck finger food snacks for the break. Admission \$8, students \$5, under 16 free, seniors by donation. 8 pm. Tracey Hall, 300 Main St. (802) 785-4607. rbarrows@cs.dartmouth.edu.

ORWELL. Mount Independence History Program. Paul Gillies, Vermont historian and attorney, presents the annual J. Robert Maguire lecture. 1 pm. Mount Independence. (802) 948-2000. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

STATEWIDE. Vermont Days. Free admission to Vermont State Parks & Historic Sites and Free Fishing Day. Fun for the whole family! From encampments to pivotal Revolutionary War sites, to the private homesteads of U.S. Presidents, Vermont's State Historic Sites chronicle our heritage. Visit websites for locations and directions. (802) 828-3213. john.dumville@state.vt.us. www.vtstateparks.com. www.historicsites.vermont.gov. Also June 9.

STOWE. Stowe's 250th Birthday Ice Cream Social. Free ice cream and cake, music, games, activities for the kids and more! Free. 2-4 pm. Stowe Village Green. (802) 7932101. adele@stoweaccess.com. www.stoweivrancy.com.

SUNDAY, JUNE 9

BELLOWS FALLS. 14th Annual Roots on the River Festival. Everyday Inn, 593 Rockingham Rd. For tickets call (802) 463-9595. ray@vermontfestivalsllc.com. www.vermontfestivalsllc.com.

BRATTLEBORO. Strolling of the Heifers Farm, Food & Fiber Tour. Weekend Farmers Breakfast at The Works Bakery Café, Main St. 7 am - 12 noon. Explore scenic countryside during this self-guided expedition. 10 am - 4 pm. Maps available at The Works Café in Brattleboro, The Chelsea Royal Diner in W. Brattleboro or at website. (802) 380-0226. www.strollingoftheheifers.com.

BRATTLEBORO. Tour de Heifer Cycling Tours. Strolling of the Heifers presents a trio of scenic farm-to-farm, hilly dirt-road bicycle rides tailored to most levels of cycling ability with routes ranging from 10 to 60 miles. 8 am - 4 pm. (802) 380-0226. strollingheifers@gmail.com. www.strollingoftheheifers.com.

CHESTER. Open Mike Country Jamboree. Hosted by Green Mountain Express. All musicians and singers invited. Refreshments on sale, raffles and 50/50 tickets. \$5 donatn. 1-4 pm. Gassetts Grange #327, Jct. 10 & 103N. (802) 591-4290. Second Sundays resuming in August.

FAIR HAVEN. Breakfast Buffet at American Legion Post #49. Adults \$7 and children \$3.50. 8-11 am. 72 S. Main St. (802) 265-7983.

MANCHESTER. 27th Annual Manchester Antique & Classic Car Show. Great food, music, giveaways! \$10 per person; children under 12 are free. 8 am - 3 pm. Dorr Farm Show Field on Rt. 30. (802) 362-6313. www.visitmanchestervt.com.

MANCHESTER CENTER. Book & Author Event. Join author Maryanne O'Hara as she presents her novel *Cascade* along with a brief slide-show of images of the towns that were flooded to create the Quabbin Reservoir in the 1930s. Free. 3 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

PLOUGHED GROUND

Turn furrows firmly and wait patiently
For sight of the growth this planting will be,
After the mothering of seeds scattered there,
After the sun and the rain bless the air
Mingling together in sort of a prayer
Where the soil is pressed down gently with care;
Dreaming of maidens gold-eyed with long hair
Under the clouds of a sky bluely fair,
Standing knee-deep in their mellow brown lush
Waving fine cloaks all of green satin plush
That children may some day eat corn meal mush
At their bedtime in the twilight's soft hush—
There will be turnips, too, onions and peas,
Oats and wild mustard to laugh on the breeze.

—BLANCHE LEE

Designer Fashions at unbelievable prices!

DEJA NEW

CONSIGNMENT SHOP

Open Tues-Sat

CALVIN KLEIN • J. JILL • ANN TAYLOR • KATE SPADE
BCBG • COACH • MANOLO BLAHNIK & VINTAGE TREASURES

802-779-8341 • www.dejanewconsignments.com
Stony Brook Plaza, 162 North Main St • Rutland, VT 05701

Find us on Facebook

Head over Heels

Gymnastics, Trampoline, Tumbling, Cheerleading, Fitness Program, Open Gym & Camps. Birthday Parties.

Open Mon-Fri 9-9, Sat 9-1
Sat & Sun Open for Birthdays

152 N. Main St., Rutland, VT
www.headoverheelsvt.com

(802) 773-1404 Find us on Facebook

Ages 2-18

Fruitland Farm Stand

Flower Boxes, Fresh Vegetables, Collectibles, Old Windows & Doors, Bird Houses & Feeders, Maple Syrup

Open Daily 9-5. closed Sundays

Route 7N, Pittsford, VT

NEW ENGLAND MAPLE MUSEUM

FOOD AND GIFT SHOP

North of Rutland, 4598 US Rt. 7 in Pittsford, VT

The Complete Story of Maple Sugaring
Vermont Foods & Maple Products

(802) 483-9414 • Open Daily 8:30 am - 5:30 pm
www.maplemuseum.com

Basin Bluegrass Festival

Brandon, Vermont
July 11-14, 2013

Over 14 Bands
Featuring Ralph Stanley II

Four days of music, camping, good company and good food. Or, just come for the day. Plenty of field pickin'. A family oriented drug-free event.

Festival is off Rt. 73, 2 miles east of Brandon, VT.

Sponsored by Basin Bluegrass, Inc.
Call (802) 247-3275 • basinbluegrass@yahoo.com
www.basinbluegrassfestival.com

Vermont Country Calendar

(June 9, continued)

RUTLAND. Performance: Vermont Center For Dance Education Recital. Featuring dancers of all ages. Adults \$20-\$25, under 12 & Sr's \$15. 2 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org. www.vermontcenterfordanceeducation.com.

STATEWIDE. Vermont Days. Free admission to Vermont State Parks & Historic Sites. Visit websites for locations and directions. (802) 828-3213. john.dumville@state.vt.us. www.historicsites.vermont.gov. www.vtstateparks.com.

STRAFFORD. Open House: Justin Smith Morrill Homestead. Tour the house, stroll the trails and visit the lovely gardens. Free refreshments and dessert. 2-4 pm. (802) 765-4288. john.dumville@state.vt.us. www.historicvermont.org/morrill.

THETFORD. Concert: Juneberry Music Choral Singing School's "Last Class." The final class is open to the public as singing students in the First Class and the Choir Class share what they've been working on. Lots of singing joy with snacks to follow! 1 pm. Thetford Hill Congregational Church. choralartsuv.org.

TUNBRIDGE. Breakfast & Bake Sale. The Tunbridge Recreation Committee and the Tunbridge Central School 8th grade class will host a breakfast and a bake sale. 8 am - 12 pm. Tunbridge Town Hall, Rt. 110. (802) 889-3310. *Continues second Sundays of each month.*

WINDSOR. Old Constitution House. Vermont Days. Free admission to all State-owned Historic Sites and day use at all State Parks. 11 am - 5 pm. 16 Main St. (802) 672-3773. william.jenney@state.vt.us. www.historicsites.vermont.gov. *constitution. Also June 10.*

WOODSTOCK. Concert: Vermont Pro Musica. Presenting an all-Bach concert featuring the Ascension Oratorio, BWV 11, and Cantata for the Feast of Trinity. 5 pm. St. James Episcopal Church. choralartsuv.org.

WOODSTOCK. Ice Cream Sunday. Participate in making and tasting hand-cranked ice cream at noon and 3 pm, while learning the history and science of the "great American dessert." Historic children's games from 11:30 am - 4 pm. Admission: adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free (includes all activities, exhibits, restored 1890 farm house and barns, and special events.) Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. *Also June 16, 23 & 30.*

WEDNESDAY, JUNE 12

BENNINGTON. "The Old Country Fiddler: Charles Ross Taggart." Fiddler Adam Boyce portrays Mr. Taggart including some live fiddling and humorous sketches. Free. 1 pm. Bennington Senior Center, 124 Pleasant Street. (802) 442-1052. shoag@benningtonvt.org. vermonthumanities.org.

THURSDAY, JUNE 13

BURLINGTON. Vermont Traditional Foods and Health Symposium Film Screening: *Genetic Roulette, The Gamble of Our Lives*. Never-before-seen-evidence points to genetically engineered foods as a major contributor to rising disease rates in the US population, especially among children. Free. 7-9 pm. Film House, Main Street Landing. (802) 985-8686.

HARTLAND. Upper Valley Seed Savers meet on the second Thursday of the month at 5 pm at member's gardens. Our mission is to further knowledge about seed saving and to work on projects that will help develop a body of locally-adapted open-pollinated vegetable seeds. For information, or if you can't come to meetings but would like to receive a monthly email with our minutes which contain information on our projects, please contact Sylvia Davatz at sdav@valley.net or call (802) 436-3262.

MANCHESTER CENTER. Book & Author Event. Matthew Wolpe presents *Reinventing the Chicken Coop*. Raising chickens? 14 complete building plans for chicken coops that range from the purely functional to the outrageously fabulous. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

FRIDAY, JUNE 14

LUDLOW. 8th Annual Jackson Gore Summer Music Series. Come listen to 2Adam12, an R&B funk band. Bring your lawn chairs, enjoy dinner from the BBQ. Free. 6-9 pm at Okemo Mountain Resort's Jackson Gore, Okemo Ridge Rd. (802) 228-1600. *Every Friday through August 30.*

MANCHESTER CENTER. Book & Author Event. Joe Eck presents *To Eat*. This book is a fitting capstone to a profound partnership. A memorable book about the path food travels from garden to table. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

WINDSOR. Peony Days. Cider Hill Gardens & Gallery hosts a three-day group fine art show of eight painters featuring peonies, walks in the peony gardens. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. are open daily from 10 am - 6 pm. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. *Also June 15 & 16.*

SATURDAY, JUNE 15

ADDISON. Blast from the Past: How They Made It in New France. Site Interpreter Karl Crannell offers hands-on-demonstrations on some of the crafts and skills practiced by those living here on the frontier of New France. Wood crafts, tailoring, and more. 1:30-3:30 pm. Chimney Point, 8149 VT Rt. 17W. (802) 759-2412. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

CHESTER. Book & Author Event. Australian Rohan Anderson will talk about his incredible cookbook, *Whole Larder Love*. Author and ultimate do-it-yourself-er Rohan Anderson is a family man and a modern-day hunter-gatherer living just outside the historical town of Ballarat, an 1800s gold rush town in Australia. Free, public welcome. 5 pm with reception and book signing to follow. Misty Valley Books, on the Green. (802) 875-3400. www.mvbooks.com.

EAST CHARLESTON. Birding Before Breakfast. Join us for these fun and fulfilling morning bird surveys! A homemade breakfast, prepared by our talented staff, will await your return. \$5. 7-9 am. Northwoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org. *Also June 29, & July 13.*

HARTFORD. Annual Strawberry Supper. Menu: baked ham, baked beans, potato salad, macaroni salad, cole slaw, sweet breads, and strawberries in a shortcake, sundae or plain, for dessert. Served family style. Handicapped accessible. Adults: \$10, children (6-12) \$4. 5 & 6 p.m. Greater Hartford United Church of Christ, Rt. 14. (802) 295-2510.

June Notebook: More is More

by Bill Felker

On earth and only on earth are sunset glow, green leaf, and eyes to see them. Here is all we know of reality, all-sufficient to our destiny, our thoughts and passions.

—Donald Culross Peattie

Summer's natural history includes names and numbers of flowers, insects, mammals, fish, leaves, odors, textures, colors, sounds, and tastes. The longest days bring high tide for new growth, and almost everything the land

contains seems to be in motion and be visible.

From this noon in time, the hands of the biological clock move down toward winter. And with our large brains, we rationalize about the loss. We create compensation for decay. We philosophize about transcendence and divinity, indestructible souls, heaven beyond the sky, salvation in kindness and love, immortality through children or influence. We try to believe in the resurrection of the dead and life everlasting. We try to understand how matter and energy are one, how nothing

is ever truly destroyed, how spirit is forever in motion, transformed from action to atom to action.

But we wonder, really, if life is not actually measured in quantity and presence, measured like the longest days. The absence of leaves and flowers and grass and warmth in winter is beautiful only in the context of its covenant with rebirth. An appreciation of snow and empty branches rises primarily from an aesthetic which values cold and dissolution only if their opposites are certain. In that context, we tolerate the

receding tide, find meaning in the yellowing foliage, in the autumn flowers, in the departure of the birds. And we find consolation in natural history like we find consolation in our own history, in recollection of our finest, longest days.

Here is the truth, it seems to me: Summer is measured in quantity, in the experience of bounty. Memory and longing are always second best. Accumulation does not always add up to ecstasy, but it reminds us of what is true. It affirms and proves what we know in this season, that less is not more, and that our imagined God and Paradise are the defiant and fantastic signs of an enduring June's immediate and peerless abundance.

★ **Billings Farm & Museum** ★

Old Vermont 4th

Thursday, July 4, 2013

10:00 a.m. - 5:00 p.m.

Reading of Declaration of Independence (noon)

Historic Debate @ 1:00 p.m.

Traditional Music • Spelling Bees • Ice Cream Making 1890 Flags • Sack Races • Egg Toss

• *Island of Hope, Island of Tears* • award-winning film tracing the journey through Ellis Island.

HORSE-DRAWN WAGON RIDES • FARM ANIMAL PROGRAMS

Rte. 12 • Woodstock, VT • 802-457-2355

Where Fine Art & Fine Gardening Meet

Specializing in
PEONIES, DAY LILIES, HOSTA & HARDY PERENNIALS

8 Painters all about Peonies
Exhibition
June 15th-July 14th

OPEN: MAY - JUNE DAILY 10-6
JULY - OCTOBER THURS-SUNDAY 10-5

1747 Hunt Rd. Windsor, VT
Directions at CiderHillGardens.com 802-674-6825

Join the Adventure, Join the

Green Mountain Club!

Protecting and Maintaining
Vermont's Long Trail Since 1910

4711 Waterbury-Stowe Rd., Waterbury Center, VT 05677
(802) 244-7037 • www.greenmountainclub.org

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Route 100A, Bridgewater Corners, Vermont.

— Produce and Strawberries in Season —

Annuals & Perennials • Hanging Plants • Potting Soil, Mulch & Fertilizer
Farm Fresh Eggs • Our Own Maple Syrup • Bird Feeders & Seeds

Open Monday-Saturday 8:30-5, Sunday 10-3
(802) 672-6223 • Bruce & Alice Paglia

Vermont Country Calendar

Hartland JazzFest—Outdoor Festival in the Upper Valley

The Second Annual Hartland JazzFest, a one-day outdoor festival of live jazz performances in the Upper Valley, will take place on Saturday the 22nd of June from 1–8 p.m. at Foster Meadow Field, Rt. 5, next to the town library in Hartland, VT.

Over 40 musicians, including nationally recognized guests and favorite local jazz performers, will share the stage.

With food vendors on site, tent shelters, an adjacent playground, and a festive atmosphere, JazzFest is an event for the whole family. Festival-goers are invited to bring a picnic and chairs. Food and beverages will be available for purchase. Admission is by donation (\$10 suggested per person). Gates open at noon.

JazzFest is produced by Hartland Community Arts in collaboration with the Hartland Recreation Department. All proceeds will support a

young jazz scholarship and future Hartland Community Arts programming and scholarships.

Featured performers include Skunk Hollow Jazz, Interplay Jazz All Stars with Fred Haas and Sabrina Brown, Carlos Ocasio and Rhumba Rhumba, Eric Bernstein's Almost Legendary Thundering Muskrats, Dr. Burma, and many more. See the Hartland Community Arts website for a complete list of performers.

Hartland Community Arts is a non-profit organization whose mission is to support and promote the arts in Hartland, Vermont.

Foster Meadow Field is on Rt. 5 in Hartland, VT. Directions: I-91 to exit 9, Rt. 5 north one mile to the library entrance on left. For JazzFest information visit www.hartlandcommunityarts.org and Facebook. Or call (802) 436-3047.

HUBBARDTON. By the Light of the Silvery Moon. The Green Mountain Alliance of Amateur Astronomers bring telescopes and reveal moonlight magic in Vermont. If you like, bring binoculars, blankets, and flashlights. We provide the marshmallows. If inclement weather, inside illustrated program with exciting photos from deep space. Call to confirm. 8-10 pm. Hubbardton Battlefield State Historic Site, Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov.

MANCHESTER CENTER. Book & Author Event. Ben Hewitt presents *Saved*. A narrative that challenges everything we know about the meaning of money. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

RUPERT. Hay Days at Merck Forest and Farmland Center. A farm festival in collaboration with Green Mountain Draft Horse Assoc. Learn about draft power. Demonstrations and discussions. For all ages. Free. 10 am - 4 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org. Also June 16.

WINDSOR. Peony Days. Cider Hill Gardens & Gallery hosts a three-day group fine art show of eight painters featuring peonies, walks in the peony gardens, and a painting demonstration by Hagop Kelejian. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. are open daily from 10 am - 6 pm. (800) 232-4337. flowers@ciderhillgardens.com. www.ciderhillgardens.com. www.garymilek.com. Also June 16.

SUNDAY, JUNE 16

DUXBURY. B&B Tour. Visit Duxbury's four stunning B&Bs tucked away in our wooded hills. Homemade treats and stories served up by the innkeepers. Grand opening of the country's newest tree house B&B. Admission. 12-4 pm. (802) 244-6481. www.duxbury250.com.

GLOVER. Bread & Puppet Museum Open House. Music, shows, sourdough rye—and one of the largest collections of some of the biggest puppets in the world housed in a 100-foot-long converted dairy barn built in 1863. Performances at 4 & 7:30 p.m. of Piero Della Francesca's Legend of the True Cross in the Dirt-Floor Theater. Free admission, donations welcome. 2-5 pm. Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org.

HUBBARDTON. Battlefield Third Sunday. A Hubbardton resident from 1777 comes to life to talk with visitors about the battle and life in the path of war, and leads a walk to the East Hubbardton Cemetery and back. Inside program if inclement weather. 1 pm. Hubbardton Battlefield State Historic Site, Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov.

MIDDLETOWN SPRINGS. 38th Annual Strawberry Festival. To benefit the Middletown Springs Historical Society. Museum exhibits and live music by Paul Morgan and Friends. Local crafts and artists. Museum will be open. Strawberry shortcake with homemade biscuits, ice cream, and whipped cream for \$6 per person. Coffee, ice tea, and lemonade are included. 2-4 pm on the Green, Rt. 140. (802) 235-2376.

PUTNEY. Twilight Concert: The Stockwell Brothers. Down home new grass. 5:30 pm on the Putney Tavern lawn (bring a lawn chair or blanket) or at Next Stage at 15 Kimball Hill in case of rain. Free (donations accepted). Food available. (802) 387-5772. www.twilightmusic.org.

RUPERT. Hay Days at Merck Forest and Farmland Center. This farm festival is in collaboration with Green Mountain Draft Horse Association. Learn about draft power for farming. Demonstrations and discussions. All ages welcome. Free admission. 10 am - 4 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org.

RUTLAND. The Rutland City Band Concert. Free. 7-8:30 pm in the gazebo in Main Street Park, corner of Main St. (Rt. 7) and West St. (802) 773-1853. www.rutlandrec.com. Every Sunday from June 16 to August 18.

WINDSOR. Peony Days. Cider Hill Gardens & Gallery hosts a three-day group fine art show of eight painters featuring peonies, walks in the peony gardens. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. are open daily from 10 am - 6 pm. (800) 232-4337. flowers@ciderhillgardens.com. www.ciderhillgardens.com. www.garymilek.com.

TUESDAY, JUNE 18

LEBANON, NH. Concert: The Happy Together Tour. Featuring The Turtles with Flo & Eddie, Chuck Negron formerly of Three Dog Night, Gary Puckett & the Union Gap, Mark Lindsay former lead singer of Paul Revere & the Raiders, Gary Lewis & The Playboys. Tickets: \$69/\$59/\$39. 7:30 pm. Lebanon Opera House, 51 North Park St. (603) 448-0400. www.lebanonoperahouse.org.

PUTNEY. Album Release Concert. Sam Amidon, with Chris Vatalaro performs radically reworked folksongs. Alessi's Ark opens. Tickets are \$18/16, available at www.brownpapertickets.com and at Everyone's Books, Elliot St. in Brattleboro. 7 pm. Next Stage, 15 Kimball Hill in the center of town. (802) 257-1006. www.amidonmusic.com.

WEDNESDAY, JUNE 19

DORSET. Play: The Scene by Theresa Rebeck starring Tim Daly. Wickedly scathing observations about the sort of self-obsessed New Yorkers who pursue their own interests at the cost of their morality and loyalty. Tues-Sun, 8 pm & 3 pm. The Dorset Playhouse, 104 Cheney Rd. Tickets: (802) 867-2223. www.dorsettheatrefestival.org. Through July 7.

PITTSFORD. Kitten Spay & Neuter Special. Kittens six months old or younger can be spayed or neutered at VT-CAN, a low cost spay/neuter clinic located in Middlesex for only \$20. Drop your kitten at the RCHS shelter, volunteers will transport it to VT-CAN where it will be spayed or neutered and given a rabies shot, and returned to RCHS later that day. Prior registration required; VT-CAN fees for services apply. 6:30 am - 6:15 pm. Rutland Co. Humane Society, 765 Stevens Rd. To register please call (802) 483-6700. www.rchsvt.org. www.vt-can.org.

THURSDAY, JUNE 20

FAIR HAVEN. Concert in the Park. Yankee Dixie performs Dixieland. Free. 7 pm at the town park. (802) 265-3010. www.fairhavenvt.org. Each Thursday through August 22.

FRIDAY, JUNE 21

EAST CHARLESTON. Full Moon Paddle. Warm summer nights are the perfect time to explore the Clyde River by light of the moon. Bring flashlight, snack and extra clothing. Weather permitting. Fee \$10, Canoe gear included. 7:30-9:30 pm. Northwoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

SATURDAY, JUNE 22

ADDISON. Amateur Radio Service Field Days. The Addison County Amateur Radio Association sets up a simulated emergency station, part of a nationwide event, using only emergency power supplies to practice emergency communications with no reliance on phone systems, internet, or commercial power sources. The public is welcome. Chimney Point, 8149 Rt. 17W. (802) 759-2412. www.historicsites.vermont.gov. Through June 23.

CASTLETON. 6th Annual Town Wide Yard Sale. 9 am - 3 pm on Castleton Community Center Green and indoors at the center's dining room and wellness center. Over 50 vendors! (802) 468-3093. homestead@shoreham.net.

CHARLOTTE. Garden Conservancy Open Day Tour of Converse Bay Farm. The garden features roses, a large lily pond, a parterre potager, and a ten-foot-by-sixty-foot border of hydrangeas, buddleias, and evergreens. Self-guided tour from 10 am - 4 pm. Admission \$5, rain or shine, no reservations needed. 1028 Converse Bay Rd. (888) 842-2442. www.opendaysprogram.org. Also June 23.

CHARLOTTE. Garden Conservancy Open Day Tour of The Gardens at Golden Apple Orchard, 1052 Whalley Rd. Explore a series of rooms divided by hedges for different planting themes, including an extensive vegetable garden. 10 am - 4 pm for self-guided tours. Admission \$5, rain or shine, and no reservations needed. (888) 842-2442. www.opendaysprogram.org. Also June 23.

CHESTER. 11th Annual Music-In-The-Meadow Benefit. Great family entertainment. Performers include Travis Parker, Mark Shelton, Brendan Thomas, GB101, Backroad, Bondville Boys, Bluegrasoles, Dr. T Band, DV8, and more. All goods and services are donated and all proceeds go to the Race for the Cure. Free admission. Raffle, food, entertainment. 8 am Saturday through 5 pm Sunday. Motel-in-The-Meadow, 936 Route 11 West. (802) 875-2626. www.motelinthemeadow.com. Also June 23.

COLCHESTER. Sam Mazza's 18th Annual Strawberry Festival. Strawberry shortcake with whipped cream and ripe strawberries. Strawberry milkshakes, strawberry fudge, strawberry jam & chocolate-dipped strawberries. Pony rides, kids games, petting zoo, face painting & Vermont specialty food samples. 11 am - 4 pm. Sam Mazza's, 277 Lavigne Rd. (802) 655-3440. www.sammazzafarms.com.

VERMONT REGIONAL CHAMBERS OF COMMERCE:

Mt. Snow Valley Chamber of Commerce: 877-VT-SOUTH
Londonderry Chamber of Commerce: 802-824-8178
Rutland Region Chamber of Commerce: 800-756-8880
Brandon Area Chamber of Commerce: 802-247-6401
Addison County Chamber of Commerce:
800-SEE-VERMONT
Jay Peak Area Association:
800-882-7460 • www.jaypeakvermont.org

Valley Food & Farm

FIND local food

- Cheese • Berries • CSA Share
- Vegetables • Restaurants
- Pick Your Own
- Local Stores & More!

www.vitalcommunities.org

Subscribe Now!

The Vermont Country Sampler A Great Way To Stay In Touch With The Vermont We All Know and Love

Please enter the following subscription.
I enclose payment of \$24.00/year.

Name _____

Address _____

I picked up this issue of the Sampler at _____

Comments _____

06/13

Mail to:

The Vermont Country Sampler
PO Box 197, N. Clarendon, VT 05759

Vermont Country Calendar

(June 22, continued)

FERRISBURGH. Wool Day. Border collies will demonstrate their herding skills while spinners and weavers turn fleece into wool and yarn into cloth. Wooly activities will engage children all afternoon. 1-5 pm. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby@comcast.net. www.rokeby.org.

GRAFTON. Annual Grafton Food Festival. Celebrating local food and farms in southern Vermont. Admission. 10 am - 4 pm. Grafton Inn, 92 Main St. (800) 843-1801. info@graffoninnvermont.com. graffonfoodfestival.com. Through June 23.

GUILFORD. Annual Guilford Community Church Strawberry Supper. Ham and homemade baked beans, potato salad, cole slaw, deviled eggs, homemade rolls, beverages, and strawberry shortcake with real whipped cream. Seatings at 5 pm & 6:30 pm. Tickets: \$10 adults, \$5 children under 11, preschool \$3. At the Guilford Community Church, 38 Church Dr. off Bee Barn Rd. Directions: I-91 Exit 1; go south on Rt. 5; turn left onto Bee Barn Rd., just past Guilford County Store and before the bridge. (802) 254-9019. guilfordchurchsupper@gmail.com.

HARTLAND. 2nd Annual Hartland JazzFest. An outdoor festival of live jazz performances. Rain or shine. Sponsored by Hartland Community Arts and the Hartland Recreation Department. Donations requested—\$10 per person suggested, under 12 free. 1-8 pm. Gates open at noon. Foster Meadow Field, next to the town library, Rt. 5. (802) 436-3047. hartlandcommunityarts.org. Facebook.

HINESBURG. Garden Conservancy Open Day Tour of Paul Wiczorek's Garden, 2800 Lincoln Hill Rd. Features a small waterfall and stream set among weeping conifers and specimen shrubs, a woodland garden of diverse broad-leaf evergreens, and slow-growing conifers overlooking a sloping rock garden. 10 am - 4 pm for self-guided tours. Admission \$5, rain or shine, no reservations needed. (888) 842-2442. www.opendaysprogram.org. Also June 23.

HINESBURG. Garden Conservancy Open Day Tour of The Hidden Garden at 693 Lewis Creek Rd. Includes a watercourse with paths and stone bridges featuring levels of perennials, conifers, and damp-loving plants, a trout and reflecting pond. 10 am - 4 pm for self-guided tours. Admission \$5, no reservations required. (888) 842-2442. www.opendaysprogram.org. Also June 23.

MANCHESTER CENTER. Annual Ham and Strawberry Supper. Baked pit hams with delicious special sauce and homemade baked beans, potato salad, macaroni salad, broccoli salad, homemade rolls, and beverages. Freshly-picked strawberries on homemade biscuits with real whipped cream. Served family-style. Handicap accessible. Reservations recommended. Adults \$11, children 8 and under \$5. One seating at 6 pm at the First Baptist Church, Rts. 7A & 30. For reservations call (802) 362-3473.

SHELburne. Ben & Jerry's Annual Concerts on the Green. David Byrne and St. Vincent. Tickets: \$49-\$55. Tickets on-line: www.highergroundmusic.com. By phone: (888) 512-7469. Gates open 7 pm; show at 8 pm. Shelburne Museum, 6000 Shelburne Rd. (802) 985-3346. shelburnemuseum.org.

WELLS. First Annual Pick-Your-Own Little Lake Orchard Strawberry Festival. Organically-grown strawberries, music by The Grafters and the Poultney Blue Grass Society, strawberry shortcake, strawberry lemonade, and salads by Valley Roots Catering. Rain date June 23. From 2-7 pm at Little Lake Orchard, North St. (802) 417-7946.

SUNDAY, JUNE 23

BRANDON. 2nd Annual "Sunday on Park Street"—A Tour of Park Street Gardens. Visit a dozen unique outdoor spaces. Demonstrations, refreshments. 12-6 pm. Tickets: \$25. To benefit the Brandon Free Public Library, 4 Franklin St. (802) 247-8230. info@brandonpubliclibrary.org.

CHESTER. 11th Annual Music-In-The-Meadow Benefit. Great family entertainment. Performers include Travis Parker, Mark Shelton, Brendan Thomas, GB101, Backroad, Bondville Boys, Bluegrasoles, Dr. T Band, and DV8. All goods and services are donated and all proceeds go to the Race for the Cure. Free admission. Raffle, food, entertainment. Sunday morning through 5 pm. Motel-in-The-Meadow, 936 Route 11 West. (802) 875-2626. www.motelinthemeadow.com.

FORESTDALE. Annual Baked Ham and Strawberry Shortcake Supper. Baked ham, potato salad, tossed salad, homemade rolls, and beverages. Strawberry shortcake. 5-6:30 pm. Goodwill offering. Grace Episcopal Church on Rt. 73. (802) 247-6418.

MONKTON. 27th Annual Strawberry Festival at the Monkton Central School. Luncheon a la carte and our famous strawberry shortcake! Music by Sun Mountain. 12-3 pm. (802) 453-4471.

ROCHESTER. 19th Season Rochester Chamber Music Society Concert: Gypsy to Jazz. Lara St. John, violin; Martin Kennedy, piano. Program includes Ravel, Gershwin, Milica Paranosic, John Psathas, and Martin Kennedy. Admission by donation. Concert 4 pm at the Rochester Federated Church, 15 N. Main St., VT Rt. 100. (802) 767-9234.

WOODSTOCK. Ice Cream Sunday. Participate in making and tasting hand-cranked ice cream at noon and 3 pm, while learning the history and science of the "great American dessert." Historic children's games from 11:30 am - 4 pm. Open daily 10 am - 5 pm. Admission: adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. Also June 30.

MONDAY, JUNE 24

BRATTLEBORO. Workshop: Computer Art. A hands-on Integrated Digital Art Workshop using iMacs, Wacom tablets and video production equipment, offered by Castleton State College and the Center for Digital Art. 9:30 to 4:30 Mon-Fri at Center for Digital Art, 74 Cotton Mill Hill. (802) 254-7390. www.micheljmoyse.com.

WESTON. Cruise-In at The Vermont Country Store. Free admission. 5:30-7:30 pm, Mildred's Dairy Bar, 657 Main St. (802) 362-5950. Also July 29, August 26 & September 30.

TUESDAY, JUNE 25

RUTLAND. Humane Society Fundraiser. A 5K Walk, Wag & Run will take place at College of Saint Joseph starting at 6 pm. Bring your dog (or not) to help raise money for Rutland County Humane Society. For info visit www.rchsvt.org.

RUTLAND. Concert: Joan Baez. Tickets: \$55.75/\$64.75. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

WEDNESDAY, JUNE 26

ORWELL. Children's Revolutionary Morning Camp. Children will enjoy Revolutionary times learning about Mount Independence with hands-on activities, walks and more. For ages 6 to 11. Limited space. Preregistration required. \$75. Wed-Fri 9:30 am - 12:30 pm. Mount Independence, 497 Mount Independence Rd. (802) 948-2000. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov. Through June 28.

Free Calendar Listings

Send us your community or church events & we'll list them free of charge in our calendar.

Vermont Country Sampler

PO Box 197, N. Clarendon, VT 05759
info@vermontcountrysampler.com

Dandelion Acres Garden Center

Fruit Trees • Flowering Shrubs
Annuals • Perennials

~ Open daily 9 am to 5:30 pm ~

Bethel, VT • I-89 Exit 3, 1 1/2 mi. west on Rt. 107
(802) 234-6622 • (888) 234-6622

MORSE FARM MAPLE SUGARWORKS

Come for the Morse Farm Experience!

Country Store • Sugar House
Woodshed Theatre
Outdoor Farm Life Museum
Whimsical Carved
Folklife Characters

Original Maple Kettle Corn
Made Fresh Daily.

Don't miss our maple creemees!

200 Years
of Maple
Experience

Open to Visitors Daily
Year-round 9-5, summertime 8-8.

We ship • (802) 223-2740 • morsefarm.com
County Rd., Montpelier, VT
(Upper Main St., just 2.7 miles from downtown)

OPENING MID-JUNE!
Picnic Sites &
Group Rates Available

Call for info & river
conditions: 802-746-8977

Put in: 9:30-2:30 pm, 7 days

Junction of Rts. 107 & 100
Stockbridge, VT

www.tweedrivertubing.com

Mid-State DRAFT PONY Association

Includes draft horses
and ponies

Your membership is welcomed.

Send \$5/yearly dues to:

Robert Tracy • (802) 234-5109
560 Stackpole Rd., Bethel, VT 05032

Home-Style Cooking With Country Charm

Casual Family Dining

Blue Plate
Daily Specials

Homemade
Bread, Soups,
Entrees,
Donuts
& Desserts
Full Salad Bar
Real VT Maple Creemies

Jct. of Rts. 107 & 12
Bethel, VT
Open Daily 7 am - 8 pm
(802) 234-9191

"Help Bring Some Joy
to Vermont Shut-Ins!"

Join The
Vermont
Sunshine Society

- Volunteers Needed
- Monthly Newsletter
- Free Memberships

Contact:
Bev Grimes
225 Plateau Acres
Bradford, VT
05033

Pittsfield Garden Center

Annuals-Perennials-Seeds-Soil
Weddings-Fresh Flowers

Call or stop by. Open daily, closed Tues.

Route 100, Pittsfield, VT
(802) 746-8100

Vermont's Own Micro-Dairy Source

- ★ Micro- and Farmstead Dairy Equipment
- ★ Home Cheese Making Products
- ★ Certified Dealer for A&L Labs Dairy Teat Dips and Cleansers
- ★ Livestock & Barn Supplies

Shop our store or online at
BobWhiteSystems.com

Tel: 802-763-2777

228 Chelsea Street, PO Box 365 • South Royalton, Vermont 05068

Vermont Country Calendar

PLYMOUTH. 60th Annual Strawberry Festival. Barbeque, crafts table, touch-a-truck(s), face painting, and a huge Vermont raffle with many, many prizes. BBQ burgers, hot dogs, veggie burgers, baked beans, home made salads and beverages. Strawberry shortcake with homemade biscuits, real whipped cream, and vanilla ice cream. Park entrance is free for the evening, and the food is a la carte. 5-8 pm, rain or shine. At Camp Plymouth State Park off Rt. 100 at Echo Lake. (802) 228-3308.

THURSDAY, JUNE 27

CHITTENDEN. Vermont Symphony Orchestra Summer Festival Concert. Featuring Broadway star Sara Jean Ford in "Summer Songbook." 7:30 pm. At Mountain Top Inn and Resort. For tickets call (800) 876-9293 x10. vso.org.

FRIDAY, JUNE 28

ESSEX JUNCTION. Vermont Quilt Festival. New England's Largest and Oldest Quilt Event! Classes, lectures, quilt appraisals, free gallery talks and demos. Admission. Fri-Sat 9 am-6 pm, Sun 9 am-3 pm. Champlain Valley Expo, 105 Pearl St, Rt. 15. (802) 872-0034. info@vqf.org. www.vqf.org.

LUDLOW. 8th Annual Jackson Gore Summer Music Series. Come listen to Remember September, a smoothy Connecticut indie rock group. Bring your lawn chairs, enjoy dinner from the BBQ. Take a ride on the Timber Ripper Mountain Coaster. Free. 6-9 pm at Okemo Mountain Resort's Jackson Gore Courtyard, Okemo Ridge Rd. (802) 228-1600. Every Friday through August 30.

MANCHESTER CENTER. Book & Author Event: Jody Williams presents *My Name Is Jody Williams: A Vermont Girl's Winding Path to the Nobel Peace Prize*. From her modest beginnings to becoming the tenth woman—and third American woman—to receive the Nobel Peace Prize, Jody Williams takes the reader through the ups and downs of her tumultuous and remarkable life. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

MIDDLEBURY. Annual Pops Concert and Fireworks. A concert of Broadway standards, pops and patriotic music by the Vermont Philharmonic followed by a glorious fireworks display. Bring flashlights, chairs, blankets, and a picnic. \$25 adults (\$20 through June 21), \$10 youth, under 12 free. Grounds open at 5:30 pm for picnicking; concert at 7:30 pm. Mahaney Center for the Arts at Middlebury College. (802) 388-2117. henrysheldonmuseum.org.

WATERBURY. 38th Annual Strawberry Supper. Delicious buffet dinner at historic downtown church followed by strawberry shortcake (made with local berries!). Full meal includes drink & dessert, or you can get "just desserts." Take-out too! \$10 adults, 12 and under \$6, dessert only \$4. 5-7 pm. Waterbury Congregational Church, 8 N. Main St. (802) 244-6606.

SATURDAY, JUNE 29

CORINTH. Exhibit of Floral Paintings by Robert O'Brien, Stephanie Carleton, Stephanie Schreiber, and Greg Gorman. Reception from 4-6pm. In conjunction with the Corinth Topsham Garden Tour June 29, noon to 5 pm, rain or shine. \$20, under 18 free. Free refreshments at the Library. Towle Hill Studio show is free Sat 12-6 pm & Sun 12-3 pm. Towle Hill Studio, 28 Center Rd. (802) 439-3730. www.towlehillstudio.com.

DUMMERSTON CENTER. Annual Old-Fashioned Strawberry Supper. Ham and baked beans, potato and macaroni salads, coleslaw, homemade breads, beverages, and 10" double-tiered old-fashioned strawberry shortcakes with fresh local strawberries and real whipped cream! Adults \$10, children \$5. Sponsored by the Dummerston Congregational Church. 5-7 pm. Held at Evening Star Grange Hall, 1008 East West Rd. (802) 254-2249.

GRANVILLE, NY. Quarry Tour: A Slovakian Family from Immigrants to Quarry Owners. Join us for a tour of the Labas Family quarry, historically known as the Beecher Quarry, located on the Warren Switch Road in West Pawlet, VT. Meet at the Slate Valley Museum for a quick tour of the new Carpatho-Rusyn exhibit and then visit the quarry, just a short drive from SVM. Please pre-register for the event by calling the museum on our dedicated reservation line, (518) 642-1400. Slate Valley Museum, 17 Water St. (518) 642-1417. www.slatevalleymuseum.org.

HUBBARDTON. Military Road Hike. Site interpreter Carl Fuller leads a vigorous guided hike on part of the 1776-77 military road that led to Mount Independence. Wear sturdy shoes and bring water. 2-5 pm. Hubbardton Battlefield State Historic Site, Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert. Features KMF faculty and accomplished students performing classical favorites and inspired chamber music. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets: (802) 422-1330. Info: (802) 773-4003. www.killingtonmusicfestival.org. Saturdays through August 3.

RANDOLPH. Vermont Symphony Orchestra Summer Festival Concert. Featuring Broadway star Sara Jean Ford in "Summer Songbook." Finale includes Tchaikovsky's 1812 Overture and fireworks! 7:30 pm. at the Three Stallion Inn, Stock Farm Rd. For tickets call (800) 876-9293 x 10. www.vso.org.

SPRINGFIELD. Workshop: Nightscapes in Pastel. Instructor: Robert Carsten. Work from your photos or sketches. Fee: \$70. Materials list available upon registration. 9:30 am - 4 pm. Gallery at the VAULT, 68 Main St. (802) 885-7111. www.galleryvault.org.

WESTMINSTER. 12th Annual Garden Tour. Westminster Cares will hold its two-day event, featuring the gardens of Mary and Gordon Hayward, nationally known garden designer, writer and lecturer. Three other beautiful gardens are also on the tour from 10 am to 3 pm. Tickets provide admission for both days. (802) 722-3607. wecares@sover.net. www.westminstercares.org. Also June 30.

WHITE RIVER JUNCTION. Concert: Chris Smither. Having distilled his own signature sound of blues and folk for over 40 years, Chris continues to draw deeply from the blues, American folk music, modern poets and philosophers. Admission: \$25. 7 pm. Tupelo Music Hall, 188 S. Main St. (802) 698-8341. www.smither.com. www.tupelohallvermont.com.

SUNDAY, JUNE 30

ADDISON. Program: Preservation Restoration on the Lake Champlain Bridge. Spend an afternoon learning about the restoration project on both sides of the bridge and see the completed historic bridge interpretive paths. State historic site managers Elsa Gilbertson from Chimney Point and Thomas Hughes from Crown Point, NY lead the program. Meet at the Chimney Point museum and plan to drive or bike over the bridge. \$8 for one, \$15 for two. 1-4 pm. Chimney Point, 8149 Rt. 17W. (802) 759-2412. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

EAST THETFORD. 11th Annual Strawberry Festival. Organic strawberry picking, ongoing horse-drawn wagon rides to and from the organic strawberry patch, educational displays, children's activities, and self-guided farm tours. Storytelling, live music, and an organic Good Food concession. Parking \$5, free if you walk or take the train from White River Jct. 10 am - 4 pm. Cedar Circle Farm, Pavillion Rd. off Rt. 5. (802) 785-4737. www.CedarCircleFarm.org.

PUTNEY. Twilight Concert: Kat Wright & Brett Hughes. Americana music quartet featuring soaring vocal harmonies. 5:30 pm on the Putney Tavern lawn (bring a lawn chair or blanket) or at Next Stage at 15 Kimball Hill in case of rain. Free (donations accepted). Food available. (802) 387-5772. www.twilightmusic.org.

RUTLAND. Concert: Catamount Radio & the Vermont State Fair present the Doobie Brothers with Special Guest Bachman & Turner. Doors open at 12 pm, Bachman & Turner will take the stage at 2 pm, Doobie Brothers will close the show starting at 5 pm. At the Vermont State Fairgrounds. For tickets go to www.vermontstatefair.net.

RUTLAND. Concert—The Doobie Brothers with special guest Bachman Turner Overdrive. Sponsored by Catamount Radio & the Vermont State Fair. Doors open 12 pm. Bachman & Turner will take the stage at 2 pm. Doobie Brothers will close the show starting at 5 pm. At Vermont State Fairgrounds, Buy tickets now and receive a certificate for a small pizza from Outback Pizza and a \$10 certificate from Casey's Caboose. Tickets \$40/\$60. For tickets go to www.vermontstatefair.net.

SMUGGLERS' NOTCH. July 4th Celebration Smuggs-Style. A great week of fun and games surrounding the holiday! On July 4th, there will be a parade and country fair in Jeffersonville followed by festivities on The Village Green at Smugglers' Notch. The 40th Army Band Concert and an old-fashioned Firemen's Barbeque. Spectacular fireworks display. Smugglers' Notch Resort, 4323 Rt 108 S. (800) 451-8752. www.smuggs.com. Through July 7.

WESTMINSTER. 12th Annual Garden Tour. Westminster Cares will hold its two-day event. 10 am to 3 pm. (802) 722-3607. wecares@sover.net. www.westminstercares.org.

RIVERKNOLL – Rock Shop

554 VT Rt. 100 - Stockbridge, Vermont 05772

Gifts & Jewelry
Crystals & Mineral Specimens
Lapidary Equipment & Supplies
Gem Cutting Instruction
Collecting Equipment
Bead Restringing

The Gibsons

(802) 746-8198

GREEN MOUNTAIN BIKES

In Business 25 Years! • Rochester, VT

W
E
F
I
X
B
I
K
E
S

Since 1987

W
E
S
E
L
L
B
I
K
E
S

Bikes and
Parts
LOTS of
Parts
And Bikes!

802-767-4464/800-767-7882
www.greenmountainbikes.com

Royal Towne Gifts

Three floors of unusual crafts,
beautiful gifts, and home accessories.

Summer is Here!

Cards and Gifts for
Father's Day
And Graduation
Try Our Delicious
Homemade Fudge!

Kringle, McCalls & Woodwick Candles • Linens
Sweet Grass Farm • New T-Shirts & Hat Designs
Willow Tree Cards & Statues • New VT Food Lines
Silver Forest Jewelry • Braided & Hooked Rugs
Coffee Mugs • Beautiful New Handbags,
Vermont Logo Candles by Crossroads
New Greeting Card Lines • Best Sunglasses in Town

Rt. 107, Royalton, VT

(802) 763-2537 • I-89 Exit 3 (Bethel)

Open Daily 10 a.m. – 6 p.m.

We Ship • Credit Cards Accepted

Jewelry • Braided & Hooked Rugs • VT & NH Handcrafts

GREEN MOUNTAIN FEEDS

Certified Organic Feeds

Certified Organic Feeds
By Vermont Organic Farms

21% Poultry Starter Grower Mash	16% Pig Grower Pellet 16% Pig Grower Mash
17% Poultry Grower Pellet	Expelled Soybean
19% Broiler Grower Crumbles	Whole Roasted Soybean
20% Calf Starter	16% Sheep & Goat Pellet
Cracked Corn	26% Turkey Starter Mash
Whole Corn	21% Turkey Grower Pellets
16% Dairy Pellet	Whole Barley
20% Dairy Pellet	15% Whole Grain Mix
13% Horse Feed	Whole Oats
Natural Advantage 12 – Pellet	Molasses (Lb)
16% Layer Mash	Redmond Salt
16% Coarse Layer Mash	Redmond Blocks (44 lbs)
16% Layer Pellet	Kelpmeal • Scratch

Call for your nearest Wholesale Dealer.
All product available in standard 50# bags.

Bulk available upon request

Green Mountain Feeds

65 Main Street, Bethel, Vermont 05032

Phone: (802) 234-6278 • Fax: (802) 234-6578

Certified
Organic by
VT Organic
Farmers

Store Hours:
Monday-Friday, 8:00 am – 5:00 pm
Saturday, 8:00 am – 12:00 noon

www.greenmountainfeeds.com

Montague Golf Club Makes Spectacular Recovery

by Charles Sutton

On that fateful 28th day of August, 2011, Sam Sammis stood outside the Three Stallion Inn at Green Mountain Stock Farm in Randolph, VT and watched in utter dismay as Tropical Storm Irene's torrential rains sent flooding waters from the Third Branch of the White River onto the Montague golf course, eating away fairways, and depositing mounds of silt, large trees and other debris.

"It was very strange," he recalled, "no wind, but 20 to 40-foot uprooted trees being washed into the river, and many going onto the golf course."

That branch of the White River runs through the middle of the 18-hole course. Its 15-foot rampaging crest destroyed the 10th and 18th fairways and left a muddy mess of silt six feet deep on seven other fairways. The storm did an estimated \$500,000 worth of damage.

The golf club's new pro and clubhouse manager Paul Politano said the course looked like a moonscape.

But work began immediately to restore Montague to its beautiful pre-Irene setting, including scenic views of a friendlier river. Working with the advice and help from golf course designer Steve Durkee, a large crew of 'greens keepers' started the massive clean-up process.

Sammis said he was fortunate to find someone who agreed to clear away all the fallen trees that washed ashore in exchange for the free wood. By some miracle (and dozers helped, too) the grounds crews were able to clear the fairways and replant them with a special grass seed before winter set in.

Politano recalls what a welcoming sight it was seeing the little blades of grass coming up the following March where there had been so much thick mud.

Sammis has only one word to describe the quick recovery that enabled the course to be reopened the following 4th of July weekend—"spectacular!"

Sam and his wife Jinny purchased the club in the spring of 2009, and made some initial improvements including putting a new "stay-mat" surface on the club access road and on cart paths. Some 39 new golf carts and new Amish-built swing benches for the men's and ladies tees were added as well as a new coat of paint for the club house.

An earlier Sammis gift of 90 acres of land to the golf club in 1992 allowed the course to expand from nine to 18 holes. The acreage used for the second nine holes was used

The 18th green and new fairway at Montague Golf Club in Randolph, VT. photo by Brian Hartigan

historically for farming and pastures for Morgan horses by the previous owners of the Green Mountain Stock Farm. At one point Sammis considered putting a man-made lake there, but the sandy sub surface made that an unfeasible idea. He also loaned the club funds to put in new greens and tee-boxes and to upgrade the bunkers. The course was lengthened then to make two par-five holes.

The course got its start in 1897 thanks to Randolph philanthropist Robert J. Kimball who laid out a few links so his children could play golf next to their summer home, the Montague House (now the home of White River Crafts Center).

Jinny and Sam Sammis.

The Kimball family let visitors play on the 1,844 yard-long course until it became the membership-owned Montague Golf Club in 1913. The course grew over the years with a gift of 25 acres from the Kimball sisters in 1925 and an additional 65 acres from the Robert L. Knight estate in 1965.

Future plans may include moving the clubhouse to the Three Stallion Inn. Today inn guests can walk down to the course and take a cart to the clubhouse rather than driving there in their cars. The inn offers a special "Play & Stay" rate of \$230 a night for a couple which includes unlimited play time on the Montague 6,300 yard-long, 18-hole course as well as luxury inn accommodations including sauna, hot tub, pool, fitness center, in-room flat-screen HDTV and Wi-Fi.

In honor of the Fourth of July the inn is hosting the Vermont Symphony Orchestra performing a "Summer Songbook" concluding with Tchaikovsky's 1812 Overture with fireworks on Saturday, June 29.

Sammis has owned the 1,300 acre Green Mountain Stock Farm property since 1971 and has guided it's development with an eye to preserving its rural character—home sites are on 10 to 100 acres each and all share in the trails and open land that comprise the Stock Farm. The Three Stallion Inn operates as a bed and breakfast and offers other recreational opportunities including cross-country skiing, hiking, biking, tennis and horseback riding. It is available for catered events like weddings, anniversaries, conferences and reunions.

Golfers who want to see for themselves the remarkable recovery of this historic course (second oldest after Dorset Field Club) can play for a special 100th year anniversary rate of \$49, including golf cart.

Montague Golf Club is located just off Randolph Ave. in Randolph, VT. For more information call (802) 728-3806 or go to www.MontagueGolf.com. To contact the PGA Professional, Paul Politano, e-mail Paul@MontagueGolf.com.

Three Stallion Inn is at 655 Stock Farm Rd. in Randolph, VT. For reservations call (802) 728-5575. Visit www.threestallioninn.com.

photo by Charles Sutton

Grounds-keepers and others responsible for the Montague golf course's recovery from devastating storm Irene, from left to right, club owner Sam Sammis, Mark Sweetser, course superintendent Andy Wass, Dave Pash, Ron Comett, David Maxfield, George Trask, Adam Wheatley, Rich Hale, assistant supt. Kit Gage, Bryan Harrington, and club pro Paul Politano.

Drop By for the Best All-Season Sports Equipment!

Fishing Gear
Flies • Lures • Equipment
Nightcrawlers & worms available in season

GUNS • HANDGUNS • AMMO • SCOPES
Large In-Stock Inventory of New & Used Rifles, Shotguns & Handguns • Reloading supplies • Buck Knives
Muzzle Loading Supplies and Accessories
Hunting & Work Boots • Hunting & Fishing Licenses
"We're the Capitol of Trades - Home of the Wheeler Dealer!"

Men's flannel and chamois shirts (large sizes)
Hunting Jackets & Pants by Johnson Wool
Darn Tough Socks

Groceries & Beer
Excellent Wine Selection

Snowsville GENERAL STORE
SINCE 1830
Route 12 • East Braintree
Vermont 05060 • (802) 728-5252

Open weekdays 12-6 pm, Sat & Sun 10-6, closed Mon
Rt. 12, E. Braintree, VT • (802) 728-5252

FARM-ALL-FIX
Farm Machinery Repair
Specializing in Repairs & Restoration of Older Tractors
1236 Rt. 12N, Randolph, VT • (802) 728-3390
(Across from Mid-State Riding Rink)

"Oil Change to Overhaul"
Jonsered Chain Saws
New and Used Tractor Parts
Gravelly Lawn Mowers
Open Mon-Fri 8-5, Sat 8-Noon
- Mike McPhetres -

Chef's MARKET
Produce & Provisions

Crazy Good Produce • Local & Hand Selected Products
Chef's Market Grab-n-Go • Full Service Boar's Head Deli
Chef's Market Catering • Vermont Handcraft Gallery
— SUPPORTING LOCAL FARMERS FIRST —
Open: Mon-Fri 9-6, Sat 9-5, Sun 10-3
839 RT. 12 SOUTH, RANDOLPH, VT
(802) 728-4202 • www.chefsmarketvt.com

ART'S WOOD-N-THINGS
Hand Made Gifts • Bird Things
Whirly Gigs • Toys • Crochet Work
50 School St., Randolph, VT • (802) 728-9123
artswoodthings@yahoo.com

East Thetford, VT

Strawberry Festival at Cedar Circle Farm

On the last Sunday in June, juicy red, organically-grown strawberries are cause for celebration at Cedar Circle Farm & Education Center in East Thetford, VT. Pack up the kids and come to the farm on Sunday, June 30, from 10 a.m. to 4 p.m. to enjoy this special celebration, rain or shine! Now in its eleventh year, the Strawberry Festival offers fun for the whole family with kids' activities, storytelling, live music, horse-drawn wagon rides, strawberry picking, and an organic Good Food Concession.

Strawberries share the spotlight with award-winning British story teller, Simon Brooks of New London, NH, who weaves tales to delight children of all ages on the kids' stage. Under the tent, one of the Upper Valley's favorite bands, Jeanne and the Hi Tops, entertains from 1-4 p.m.

From 11 a.m. to 3 p.m. the organic Good Food Concession offers grilled Hogwash Farm sausages; veggie burgers; wheat berry salad; green salad with golden beets, fennel, and strawberry vinaigrette; strawberry shortcake with whipped cream or Strafford Organic Creamery ice cream; strawberry sundaes; strawberry smoothies (dairy & dairy-free); Café cookies; strawberry lemonade; kid-friendly strawberry-lemonade popsicles; and NOFA wood-fired pizza.

Throughout the day, visitors can enjoy a host of activities, such as ongoing horse-drawn wagon rides to and from the organic strawberry patch, berry picking, educational displays, children's activities, and self-guided farm tours.

"Our harvest festivals are a way of opening up the farm to the public to share our passion for what we do, and inspire interest and support for sustainability, organic farming and great fresh food," says CCF's education coordinator and festival organizer, Cat Buxton.

Raffle tickets will be sold to raise funds for CSA Shares for limited income Vermonters, through the Farm Share Program subsidized by NOFA-VT and Cedar Circle Farm.

The Strawberry Festival is a "Green Event" with a waste recovery station, which has yielded only two bags of trash for more than 1500 visitors in previous years. Bring a plate, utensils and cup to help reduce waste.

The farmstand and coffee shop are also open. Parking is available in designated fields for \$5 per car, and carpooling is encouraged. Come by bicycle or on foot and get in free!

Cedar Circle Farm is a fifty-acre certified organic farm, dedicated to "growing for a sustainable future" through the production of certified organic vegetables and berries, bedding plants, and quality flowers and herbs. The farm offers a CSA program, harvest festivals, gardening workshops, cooking classes, and guided educational farm tours.

Cedar Circle Farm is located on Pavillion Rd. along the Connecticut River, just off of Rt. 5 in East Thetford, VT. For details and directions, visit www.CedarCircleFarm.org or call the farm at (802) 785-4737.

Picking a basket of organic beautiful red strawberries at Cedar Circle Farm in E. Thetford, VT. photo by Ian Clark Photography

Vacations
Reunions • Weddings
 Our Restaurant is Open from
 Late June till Labor Day
 Sunday Buffet & Concert
 Held Outdoors on Post Pond
Reservations Please
 (603) 795-2141
 Route 10, Lyme, NH
 LochLymeLodge.com

LOCH LYME LODGE & CABINS

Ever-Changing Art Exhibit

THE GRINDSTONE CAFE

Fine organic coffees, locally
 crafted Vermont teas, homemade
 baked goods including gluten free
 options, and weekly specials.

102 Depot St., Lyndonville, VT • (802) 535-3939
 Open 7 days, Mon-Fri 7:30-6, Sat 8-6, Sun 8-2

Open Mic every Monday from 4 pm - Closing

Wicked Awesome BBQ
 "You Can't Beat My Meat"

Take-out and Catering
603-729-6213
 Huggett's Mini-Mart RT 5
 E. Thetford, VT • Exit 14 off I-91

McQueen's Tack Shop

Over 400 Saddles!
 Horses For Sale on Premises

New & Used Tack and Apparel Bought 'n' Sold
 Courbette, Weaver, Devon-Aire, Pro Choice, Leanin' Tree, EQ

Compare My Prices • Open Your Hours
 Kathy McQueen • 802-785-4493 • mcqueenstack.com
 2 miles up Gove Hill Rd., off Rt. 132, Thetford, VT

"Help Bring Some Joy to Vermont Shut-Ins!"

Join The Vermont Sunshine Society

Volunteers Needed
 Monthly Newsletter
 Free Memberships

Contact: Bev Grimes
 225 Plateau Acres, Bradford, VT 05033

Green Living
GreenLivingJournal.com
 A Practical Journal for Friends of the Environment

Frost Gardens
 Open Daily
 9 am - 5 pm
 Full Selection of
 Annuals & Perennials
 in Six-Packs
 Rt. 5, Ely, VT
 (2 miles s. of Fairlee
 2 miles n. of Thetford)
 (802) 333-4220

Cedar Circle Farm
 Farmstand & Education Center
 CERTIFIED ORGANIC
 VEGGIES & BERRIES

FARMSTAND
 Mon-Sat 10-6, Sun 10-5

COFFEE SHOP
 Daily 8-5

Pavillion Rd, off Rte 5
 East Thetford, VT
 802-785-4737

**Flowers, Bedding Plants,
 Organic Veggies &
 Mexican Pottery**
 Last Call for CSA Shares!

You-Pick Organic Berries
 Strawberries ~ June; Blueberries ~ July

Father's Day Berry Brunch
 Sun, June 16, 10-12 ~ Live music & wagon
 rides. Take the train from White River!

**11th Annual
 Strawberry Festival**
 Sun, June 30, 10-4 ~ Family Fun! ~ Parking \$5

Details at CedarCircleFarm.org

"A Quality Family Farm Shop"
 Open Everyday
 8:30-6:00

BRAGG FARM
SUGARHOUSE & GIFT SHOP

Maple Ice Cream Parlor
 Maple Cremees
 Every Day!

1005 VT Rt. 14 N. • E. Montpelier, VT • www.braggfarm.com
 (802) 223-5757 • (800) 376-5757 • Call for Free Catalog

Sugarmaker Doug Bragg tends the fire during sugaring season.
 The Bragg Family has been producing pure Vermont Maple Syrup
 for eight generations. Visit our farm gift shop and sugar house
 nestled in the pine-clad hills of East Montpelier, Vermont.

Free Maple Tours and Tastings
 Unique Gift Shop • Great Mountain Views • Farm Animals
 Family-Run for Eight Generations! Maple Syrup,
 Candies & Cream—Take Some Home or Have It Shipped!

Woods Work

by Burr Morse

You've heard me say before that I was born with a chainsaw in my hands. I'm using that "third appendage" right now out in our post-sugarin', pre-bug woods workin' up a few yellow birch trees into next year's firewood. That's just a "warmup" for things to come though: a new sap storage building is in the plans down at the sugarhouse and we'll be providing our own materials from start to finish. We'll need a few big Hemlock and spruce trees to be sawed into twelve by twelve posts and beams rugged enough to support twenty tons of sap next spring. That'll take some big trees.

Reminds me of the time I trailered a load of logs over to our neighbor Carroll Badger's sawmill. I pointed toward one with a nine inch diameter on the top end and told Carroll that I wanted it sawed into an eight by eight—"askin' an awful lot a'that air aren't'cha Burr?" What he meant, of course, is that after you "square up" a nine inch log by taking the slabs off, you certainly can't end up with an eight by eight. I'll never forget that quick lesson in common sense and will be more savvy this year when my brother Tick cranks out our timbers with his "Wood Miser" sawmill.

I learned lots over the years hauling logs into the Badger mill and fresh white lumber away from it but the woods was a different story. Some things came as easy as learning to

talk or rolling off a log, like knowing the kinds of trees, and feeling a deep love for the woods, but other things required a skilled teacher. Enter Grandpa Morse.

Sidney Morse was born with a good sharp ax and a yen to use it. He and I started going to the woods when I was a mere "shoot." Yes, I knew my trees, but he taught me their quirks and what they could best be made into, using words like "tension wood" and "bully spruce." To this day, spruce is my favorite tree because of a long ago stop at the base of one. We were out in the July woods when Grandpa hesitated and got out his pocket knife. "See that up there, Burr?" he said. I looked up as Grandpa detached a blob from the spruce

"That chunk of spruce gum stayed with me for hours, and to this day, I love spruce trees most of all."

and proceeded to pare off the ugly part with his knife. "Here, pop that into your mouth," he said, and unquestioning, I did. At first, it was pungent like a mouth full of sawdust, but as I chewed, it became the most pleasant gum I'd ever had. That chunk of spruce gum stayed with me for hours, and to this day, I love spruce trees most of all, from the strong timbers they make right down to the flavor of an occasional chew!

In spite of the spruce tree's superior qualities, the rascals can also "turn" on you. I found that out one day when my father Harry, Grandpa Morse, and I were up in the woods north of here, logging. We were in an area where spruces grow tall and straight, good "sticks" as Grandpa would say. I was doing the "felling" with the chainsaw, my dad was on the tractor skidding, and Grandpa, ax in hand, acted as general overseer. I've felled a lot of trees in my time so I know something about turning them in certain directions and avoiding disasters. I also know too well that accidents can happen as quickly as the blink of an eye or a puff of air and it was the latter that almost caused my father his life that day long ago.

One particular spruce went the wrong way when I made the final cut and lodged in another one. Due to the angle of its lean and the firm way it lodged, the three of us agreed that it would "stay put" and started working on other trees close by. I had just dropped a big one and was limbing it when, even above the chainsaw's high-pitched whine, I heard the most blood-curdling scream I've ever heard in my life. I looked up and that "lodged" spruce was heading

Burr Morse, out in the woods in Montpelier, VT.

right for my dad on the tractor! Things went into stop time like in a picture... Grandpa, hands cupped like a megaphone, screaming at the top of his lungs... spruce tree falling... Dad, unsuspecting human "bull's eye"... me, a horrified and helpless boy a distance away... and then at the last minute, Dad performed the most wonderful acrobatic miracle. He did a backward somersault and landed behind the tractor just as the tree made a final "whoosh", crushing the seat, fenders and steering wheel! After the dust settled, the three of us, accomplices in stupidity, surmised that on that perfectly calm day, a breeze way up high had caught the spruce's "sail-like" top and worked it loose from the other tree.

As a maple sugarmaker and all-around woodsman, I've learned that trees are wonderful gifts and are there for our use. Like everything else from the earth, however, the gift brings responsibilities—respect 'em but watch your back because they'll turn on you! We'll be careful out there cutting logs this summer because we want to be around for more years of sugarin', logging, or maybe just stopping in a cool shaded spot for an occasional chew.

Morse Farm Maple Sugarworks is located at 1168 County Rd., Montpelier, VT and is open year-round. Visit our Country Store, Sugarhouse and more. For maple products and balsam wreaths call (800) 242-2740 or visit www.morsefarm.com.

WHISTLESTOP CAFE

176 US Rt. 5 North
Fairlee, VT
(802) 331-1000

Open 6 am - 7 pm,
Sundays 8-3 • Closed Wed

Dinner Menu after 3 pm • Beer & Wine available
Espresso & coffee, counter goodies, deli case,
salads & dinner specials, and wifi all day.

Nightly Hot-to-Trot Specials

RENTALS! SUMMER FUN!

Explore & Enjoy our Lakes & Rivers!
Fishing, Swimming, or just Relaxing!

Pontoons on the Connecticut River!
Other locations possible too!

Rent by the Day or Week!

With Mercury 4-stroke outboards!
Runabout w/ 140hp I/O for skiing or tubing
Canoes & Kayaks

FAIRLEE MARINE

Route 5, Exit 15 off I-91, Fairlee, VT
www.fairleemarine.com
(802) 333-9745

Chapman's

Fine Wines
Unique Toys
VT Products

Yolo Stand Up Paddle Board Sales & Rentals
Jewelry, USGS Maps, Flies & Fishing Gear

Main St., Fairlee, VT • (802) 333-9709
Open Mon-Sat 8-6, Fri 8-7, Sun 8-3

BREAD & PUPPET MUSEUM

RTE 122, GLOVER VERMONT 05839

OPEN JULY-OCTOBER DAILY 10-6
OPEN IN THE WINTER BY APPOINTMENT
www.breadandpuppet.org • 802-525-3031

Judith Irven Landscape & Garden Designer

Helping people create beautiful gardens

Writings: www.northcountryreflections.com
Designs: www.outdoorspacesvermont.com
Talks: www.judithirventalks.com

SILVER MAPLE LODGE & COTTAGES

Silver Maple Lodge Circa 1920

Old Time Vermont Vacation Value

A Bed & Breakfast Country Inn Convenient to All Season Recreation,
Two Lakes, Golf & Tennis.

Hot Air Balloon Packages Year Round

April special \$59-\$79. Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com

Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

Traditional
Snack Bar
Rt. 5, Fairlee, VT

Hard & Soft
Ice Creams

Our Own BBQ
Pork & Brisket

We Use Locally
Raised Meats!

Open Daily 10-9
802-331-1313

Pick Your Own STRAWBERRIES

Coming mid-June! Info call (802) 866-3342

Berry Patch Open Every Day,
Mornings 7-12, Evenings 4-7.
Bring your whole family!

Our Farm Market is open every day with a full selection of vegetables! Try our greenhouse tomatoes, beet greens, spinach, lettuce, cukes and summer squash!
Something new and fresh is ready daily!

Bob & Kim Gray • (802) 866-3342 • 4cornersfarm.com
Rt. 5, S. Newbury, VT 05051
(4 miles north of Bradford Village)

Serendipity

Happy Accidents in the Garden

by Judith Irven

Like most of us who read gardening magazines, I like to choose my plants carefully, with regard to color and eventual size, because I want to avoid nasty surprises in the years ahead.

But sometimes serendipity—those little wonders that pop up unexpectedly—serve to remind me that, though I might like to think I am in control of my outdoor world, that is not always the case.

Certainly not every unplanned event will be good—I remember the legions of dandelions that emerged one spring among the blueberries.

But sometimes those unexpected 'little somethings', often via self-seeding, are truly beautiful, and help me see the garden with fresh eyes.

Among the stones

A small bench sits on our sunny sheltered patio beside the front door, creating the perfect place to enjoy a cup of tea. The patio was made with large flat fieldstones set in gravel, which I have interplanted with creeping thyme.

Imagine my pleasure when, completely unannounced, a delightful group of volunteers appeared beneath the bench, including some deadnettle (*Lamium maculatum*), a white violet and a small fern (probably *Athyrium filix-femina*), plus by a stalwart Black-eyed Susan (*Rudbeckia fuldiga*). Still thriving a year later, I could not have assembled a more charming arrangement if I had tried!

Between the roots

And as if my unplanned patio planting was not sufficient to make me a fan of serendipity, I then discovered a marvelous pairing outside our gazebo: a beautiful, tall double-flowered Columbine (*Aquilegia*), the color of burgundy wine, growing straight up from the middle of the pure white rose (*Rosa alba*). Since their roots are locked together in a firm embrace, that is how they will stay. I am certainly looking forward to greeting them in the coming year.

A quirky bird-feeder

Last spring a new plant sprung up in front of our kitchen window. I realized it was a sunflower, most likely from a seed dropped over the winter by a chickadee. Out of curiosity I left it, fully expecting it to amount to nothing, since I know from experience birdseed sunflowers are usually puny.

However this one proved to be the exception. While not a truly beautiful plant, for a couple of months it created a quirky silhouette against the larger garden beyond.

And in fall it fulfilled its destiny as a bird-feeder, when the returning chickadees and some song sparrows flocked all over it, to peck out every last seed.

Timing is everything

Ten years ago I planted three Littleleaf Lilac bushes (*Syringa myerii*) outside our bedroom window, which I chose primarily for their beautiful June fragrance and because their height was right for the space. But nothing prepared me for the crowds of beautiful swallowtail butterflies that mob the bushes for full two weeks in mid-June.

Apparently swallowtail butterflies are attracted to pink and purple flowers, and certainly all lilacs should fit the bill. But most years our Common Lilacs (*Syringa vulgaris*) receive

photo by Dick Conrad

Swallowtail butterflies swarm all over the Littleleaf Lilac, (*Syringa Meyerii*) which flower in Judith's garden about two weeks after the more ubiquitous common lilacs (*Syringa vulgaris*).

only a paltry number of butterfly visitors. However Common Lilacs bloom here at the end of May, which I conclude is slightly ahead of the emergence of the swallowtails. Oh! What a difference a couple of weeks makes!

A planting scheme gets modified

A few years ago my autumn garden project was to renovate the overgrown slope below the barn, and create a 'real garden'.

I decided to 'mix and match' a number of perennials I had on hand, including various daylilies, the tall scarlet Beebalm, *Monarda* 'Jacob Cline', and two early flowering phlox, the bright magenta *Phlox maculata* 'Rosalinde' and its white counterpart, P. m. 'Miss Lingard'.

Conventional wisdom whispered in my head that magenta and scarlet do not 'go together'. So after planting the two phlox together with a clump of lemon colored daylilies in front, I positioned the Beebalm some distance away.

But we all know that Beebalm will run, and lo and behold, the scarlet *M.* 'Jacob Cline' has shown up right behind the

magenta phlox *P.* 'Rosalinde', and for much of July they bloom together. And I have discovered I love the pairing of these bright colors and especially the way they light up the slope in front of the dark-sided barn. Another happy accident in the garden!

How much control does the gardener have?

As we choreograph our plants we gardeners like to think we are in control of the situation. But so often we forget the ever-present fourth dimension of time. Indeed the passage of time will gradually modify even the most carefully planned gardens. So it behooves us to be open to those happy accidents, as so often they yield something that is both unplanned and beautiful.

And that is what I love about gardening.

Judith Irven is a landscape designer who lives with her photographer husband, Dick Conrad, in Goshen, VT. Her northcountryreflections.com website is devoted to her garden writings.

Windfall Clothing & Consignment Shop
Open Tuesday through Saturday 10-4
Rt. 10, Orford, NH • (603) 353-4611
Featuring Katie's Korner—Brand Name Teen Clothing!

Piermont Plant Pantry
Open Dawn to Dusk—7 Days a Week!
Large Variety of Vegetable Plants
Flowering and Decorative Annuals and Perennials
Hanging Baskets & Window Boxes. Gift Certificates.
★ Visit our Corn Barn Gift Shop ★
Jams, Jellies, Pickles, Dried Flowers, Crafts.
Wholesale and Retail:
Home Greenhouses, Rt. 25, Piermont, NH
(603) 272-4372 • info@piermontplantpantry.com
www.piermontplantpantry.com
~Abby, Ai, & John Metcalf~

Farmer Hodge's Roadside Stand & Country Christmas Shop

A farm family enterprise
Over 62 years in the same location!
Buy direct from the farmer and save Vermont's family farms!

We Are Not Just a Roadside Stand & Gift Shop.
We Have Gardens & a Reg. Holstein Dairy Farm.

EVERYTHING FOR YOUR GARDEN NEEDS!
~ Huge Selection of Flower & Vegetable Bedding Plants ~
Annuals • Perennials (hardy to this area) • Herbs
Hanging Baskets • Miniature Roses • We fill window boxes!

OLD FASHIONED COUNTRY GIFT SHOP
Vermont foods, crafts, and gifts. Our own jams, jellies, cheeses, pickles.
Maple syrup. Gift baskets, Yankee Candles, dried flower arrangements,
greeting cards, gift certificates, and much more!

June: Flowers— field-grown & hardy Bedding Plants Strawberries	Early September Apples, Squash, Pumpkins, Dried Flowers
July–August Vegetables, Sweet Corn	Nov–Dec Christmas Trees & Wreaths

Open 7 Days a Week, 8:30–5:00
Route 5, Fairlee, VT
(802) 333-4483
(2 miles north on Rt. 5 off Exit 15, I-91)

We Ship UPS Anywhere

Country Christmas Shop
Next Door
Our Shop is a House Filled with Retired Heritage Village Homes, Byer's Choice Carolers, Snow Babies, & Many Other Christmas Items.

North Country Book News

Children's Book Reviews

Tales of Farm Life, Horse Friends, Chicks, and Brave Tractors

This is the season when you see tractors busy at work for spring plowing or even doing an early cut of hay.

Although with time all tractors need a rest, one never knows just when their extra agility, strength and pulling power will save the day. Consider *Farmer John's Tractor* by Sally Sutton and illustrated by Robyn Belton, both from New Zealand (\$15.99, www.candlewick.com). The farm tractor "lies locked in the shed, rusty yet trusty and orange red." One day there is a serious flood near the farm and both a small Volkswagen carrying a family of four and a jeep with its driver are entrapped in their vehicles in the rising waters. Both a tow truck and fire engine are unable to make a rescue, but farmer John's old clanking and rusty tractor makes the dramatic save! The rainy day illustrations are soft and engaging.

The author's amazing full-page illustrations capture the scariest parts of night contrasting the daytime fun of farm animals and their companion Otis, the tractor. Loren Long is an award-winning, best-selling author of two other Otis picture books—*Otis* and *Otis and the Tornado*.

For a story of an earlier time when farm work was done by horses instead of tractors read *Nora's Chicks* by Patricia MacLachlan and illustrated by Kathryn Brown (\$15.99, www.candlewick.com), where we see how an immigrant family readjusts to life on the American prairie far from the trees and hills of their native Russia.

Shy Nora has a difficult time dealing with loneliness until she starts looking after a family of chicks and two geese which her father originally had hope to eat. No way, they're her pets from then on. In an amusing drawing

we see the flock of half-grown chicks following Nora and her family into church, much to the amusement of the other church goers." Welcome," said the minister." And welcome to Nora's chicks."

Author MacLachlan has written more than fifty books for children including the Newbery Medal winning *Sarah, Plain and Tall*.

Very young children (ages 1-3) can be introduced to farm life though a delightful board book, *Noodle Loves the Farm* by Marian Billet (\$8.99, www.candlewick.com). This hard-bound book has "touch-and-feels for little paws!" with bright, clear illustrations. Noodle, a baby panda bear visits a farm with his mom where he gets to feel (as will your child) a horse's mane, sheep's wool, a kitty's fur and chicken feathers. In a final scene readers can see themselves in a mirrored farm pond. This book is really well-designed and worth getting.

Having "horse sense" has extra meaning in *Bramble and Maggie—Give and Take* by Jessie Haas and illustrated by Allison Friend (\$14.99, candlewick.com) as we see how easy Bramble can play stubborn if there's no "give and take" in her treatment by the "boss" Maggie.

In a series of amusing adventures Bramble teaches the young girl she can't be the boss all the time. As an example of her free spirit Bramble bloats up her belly, "big and fat," so Maggie can't put the girth on to saddle up before riding. Bramble continues to enchant us by taking on a chicken as a companion. Go with her as she visits the ocean for the first time—can't drink the water, but it is good to watch and smell.

Bramble's ways are familiar to many of us. This story and the pictures that accompany will delight horse lovers of all ages and teach novices about horse character. Author Jessie Haas lives in Vermont and has written more than twenty-five books for children, a lot of them about horses.

BULWAGGA BOOKS & GALLERY
Whiting, VT (877) 206-1357 Wed.-Sat. 12-6 or appt.
10 miles south of Middlebury
WHITING VERMONT
U.S. POST OFFICE
YOU CAN ALSO FIND US ON THE INTERNET - middlebury.net/bulwagga
USED BOOKS AND ALWAYS SOMETHING NEW

Misty Valley Books

Rohan Anderson Presents Whole Larder Love in Chester

Australian author Rohan Anderson will be at Misty Valley Books in Chester, VT to talk about his incredible cookbook, *Whole Larder Love—Grow, Gather, Hunt, Cook*, on Saturday, June 15, 2013, at 5 p.m.

Rohan Anderson is a family man and a modern-day hunter-gatherer living just outside the historical town of Ballarat, an 1800s gold rush town in Australia. Primarily concerned with how to live off the land and provide himself and his family with fresh, local food, Anderson has become a passionate hunter, fisher, forager, gardener, pickler, and sometimes barterer. Anderson now wants to share his secrets and experiences in order to help move people away from unhealthy eating habits and towards a more environmentally sustainable food industry. Through his blog, he has met James Fox, who grew up in Peru, VT. They have become friends and will finally meet when Rohan comes to Vermont this June. A remarkable book and a remarkable person. Reception and book signing to follow Rohan's talk, at the bookstore.

Misty Valley Books is on the Green in Chester, VT. For more information call (802) 875-3400. mvbooks.com.

Hermit Hill Books
Used, Rare, & Collectible Books
For the Whole Family
Buy • Sell • Book Searches
95 Main St., Poultney, VT • (802) 287-5757
Tue-Sat, 10 am-5 pm; Sun 10 am-4 pm

Left Bank Books
...used...out-of-print
Upstairs at 9 S. Main St.
Hanover, NH
Open Mon-Sat 9:30-5:30
Sun 11:30-4
leftbankbooks@valley.net

The Bookmobile
Used Books
Cards + Gifts
Now Open
Mon-Fri 10-6, Sat 9-3
58 Merchants Row
Downtown Rutland, VT
www.bookmobilevermont.com

Used Books
Selection of New Books
Recycled Cards & Gifts
Book Searches
Special Orders
Trade & Save!
BOOKED SOLID
"So Many Books, So Little Time!"
Tuesday 10-5
Most Wednesdays 1-5
Thursday 10-5
Friday 10-5
Saturday 9-4
157 Main St.,
Bradford, VT
(802) 222-5826

Bud & Bella's Bookshop, Ltd
27 N. Main St., Randolph, VT 05060
New & Used Books
Vermont Artists, Music,
Cards & Gifts
Special Orders Welcome
Monday-Saturday
10 am - 5 pm
(802) 728-5509
www.budandbellas.com
Gift Certificates Available
iii
Enlarged Children's Book Section

The Eloquent Page
35,000+ Used & Collectible Books
In All Subjects for Readers of All Ages
Come Visit us at Our
New Location!
70 N. Main St., St. Albans, VT
(802) 527-7243 • Tues-Sat 10-5:30
www.theeloquentpage.com

GOOD USED BOOKS
THE BOOK SHED
WE HAVE THE BOOKS YOU WANT...
Open Wed-Sun 10-6
802-537-2190
LAKE ROAD
BENSON, VT 05731
Shop thebookshed.com,
where the books are discounted
and Media Mail is free.

SANDY'S BOOKS & BAKERY
Rochester, Vermont
Books • Bakery • Cafe
Breakfast, Lunch and Early Suppers.
Country Fare—Locally Sourced Ingredients.
Enjoy our Garden with Outdoor Seating
Bookstore—Browse Here or Buy Online
Specializing in Sustainable Agriculture and Food Politics
Open Mon-Sat 7:30 am to 6 pm, Sunday 7:30 am to 3 pm
30 N. Main St., Rochester, VT
www.seasonedbooks.com • (802) 767-4258

Seeds, Weeds, Trees and Flowers—Foragers Delight!

With so much concern today for living off rather than exploiting the land, *Whole Larder Love—Grow Gather Hunt Cook* by Rohan Anderson (\$35, www.powerHouseBooks.com) is a timely and intriguing story by an Australian modern-day hunter-gatherer-chef.

Anderson goes beyond traditional back-to-the-earthers because he is also a hunter, fisher, forager as well as gardener. His preference to get all that is possible for his family (he has two young girls) from the wild much as native people did before colonization. Anderson is outspoken on how we should be living and treating the planet:

“Our affluent, post-industrial revolution society looks down its nose at this rugged lifestyle, preferring the conveniences the civilized world provides. I know which I prefer.”

This 240-page book gives one an insider’s look at his lifestyle complete with family photos of his girls and his unpretentious home along with exceptional illustrations of the foraged crops, fish and game, hearty and larders full of home pre-serves.

Book Review by Charles Sutton

So this is also a cookbook with his preference for Italian cooking. We have recipes for eel cake with white beans, garlic prawn risotto, fettuccine al funghi porcini, two-cheese gnocchi, wild duck Arancini and Potimarron Gorgonzola soup.

Because Anderson is an avid hunter—he shoots only for food to eat—the book has sections on firearms lingo and his hunting gear as well as gourmet-quality recipes for game and fish. He even show us how to skin a rabbit, but he admits “I’ve hunted and fished—no problems. But dispatching a bird takes guts. It’s not for the faint-hearted.”

Although he says his is peasant-style cooking or “log cabin food” one will be amazed at his recipes for game: roast duck ragu pasta bake, vindaloo hare, Spanish rabbit legs, quail ragu with polenta, and venison ossobuco.

We learn that he started harvesting wild mushrooms as a boy: “We had mushrooms in everything: soup, gravy, salads, and the family favorite, a simple pan fry in garlic and butter served on homemade toasted bread. In my adolescence I wasn’t even familiar with the term ‘forage,’ but now I embrace it.” Among the foods he forages today are walnuts which he makes into a walnut farfalle. His recipe calls for one cup of foraged walnuts (free just tastes better), farfalle, basil, grated Parmesan cheese, salt and pepper.

His book is garnished with thoughtful sayings. This one may sum it all up: “This food represents the old ways. It represents what we should hold onto tightly; tradition, and a determination to provide for oneself. These are things we should treasure.”

Most of us know there are a lot of edible plants, berries and other fruits and nuts growing in the wild. Some lucky few of us have harvested fiddleheads, elderberries for jam, and wild crab apples for jelly.

However, in *Backyard Foraging—65 Familiar Plants You Didn’t Know You Could Eat* by Ellen Zachos (\$16.95, www.storey.com) you will be amazed at what else is out there, even in your backyard or along the roadside, that is edible, including many flow-

ers and shrubs admired only for their beauty.

In this book with all its stunning color photographs, one is taken on a treasure hunt by an expert foraging guide who shows us the fun, safe, and free way to eat locally.

With each ‘edible’ the author gives details about what the plant is, how and when it should be harvested, and most importantly how to eat it. Take dahlias, for example. We learn that it is a sun-loving tender perennial, found in most gardens, but its tubers are edible. The tubers can be boiled, roasted or baked, but because they don’t have a strong taste, “think of them as a blank canvas, waiting to receive your unique blend of herbs and spices.”

Other common flowers that have edible parts include daisy, dandelion, daylily, Hosta, lilac, nasturtium, rosa rugosa and Rose of Sharon.

How many of us have admired the mountain ash tree for its large cluster of fragrant white flowers in the spring and bright orange berries in the fall? They cook down into a

tasty, not overly sweet jelly, a good accompaniment to meat according to Zachos.

Other trees in the guide that offer edible fruit or young leaves are hawthorn, cornelian cherry, kousa dogwood, chestnut, oak, spruce, pine, magnolia, and others.

How many of us were taught roadside sumac is poisonous. Stay away from white-berries sumac, Zachos advises, but all sumac bushes with red berries are safe to touch and eat. She says children like sumac-ade and the berries can be simmered and juiced to make jelly.

Have you kept a few guide books over the years because they’re extra special and too good to pass on? This is one of them!

For an even more definitive look at backyard weeds that can be eaten or used for health remedies, you will be intrigued by *Goosefoot Acres Volunteer Vegetable Sampler—Recipes for Backyard Weeds* by Peter A. Gail, Ph.D. (\$25, www.dandyblend.com, (800) 697-4858). The work includes a collection of the author’s Business of Herbs columns for the past 10 years and recipes for 26 species of common backyard weeds.

Using the name ‘volunteer’ for weeds sets the tone for this fascinating collection of stories about the plant kingdom that supplied the major source of food for thousands of years long before supermarkets.

We learn that more gardeners now are harvesting or growing common weeds to sell at farmers’ markets or natural foods stores. You’ll see wild salad mixes, sunchokes, dandelion greens, wild onions and mushrooms.

“Would it surprise you to find seeds for the weeds you curse offered in one of your favorite seed catalogs?” Gail asks. Among those seeds are purslane, dandelion, sorrels,

wild spinach, burdock, amaranth, stinging nettle, chickweed, and shepherd’s purse.

Gail’s write-up on each edible weed gives its history, nutritious value, how it tastes, and tips and recipes for cooking.

Take, for example, amaranth (red-root pigweed). He writes: “It races with lamb’s-quarters to determine which can overrun your garden first!” We learn that its history goes back to 6700 B.C, where its grain was as valuable as maize. Its leaves are described

as luscious with a flavor like spinach but more delicate.

The author, an ethnobotanist, has studied and written extensively about the dandelion for many years, and authored *The Dandelion Celebration: A Guide to Unexpected Cuisine* (featured in the Vermont Country Sampler’s April, 2013 edition). He developed a coffee substitute, Dandy Blend, whose ingredients are dandelion, chicory and beet roots, barley and rye grains. For more information visit www.dandyblend.com.

“Help Bring Some Joy to Vermont Shut-Ins!”
Join The Vermont Sunshine Society
Volunteers Needed
Monthly Newsletter • Free Memberships
 Contact:
 Bev Grimes, 225 Plateau Acres, Bradford, VT 05033

GREEN MOUNTAIN BOOKS & PRINTS New, Used & Rare Books
Special orders & browsers always welcome.
 Open Mon–Fri 10–6, Sat 9–5
 (802) 626-5051
www.GreenMtnBooks.com
 1055 Broad Street, Lyndonville, VT

Over 18,000 Books
 Special Orders
 Gift Certificates
 Book Searches
Black River Used Books
 37 Main St., Springfield, VT 05156
 Tues–Fri 10 am – 5:30 pm • Sat 10 am – 4 pm
 (802) 885-1819
 Bill & Linda Mattoon
 Member of VABA

On the Green, Chester, VT
 (802) 875-3400
www.mvbooks.com
Misty Valley BOOKS
 June 15, 5 pm—Rohan Anderson, *Whole Larder Love*
 The Australian hunter-gatherer-chef.
 June 23, 4 pm—David Blistein, *David's Inferno: My Journey Through the Dark Wood of Depression.*

nextchapter BOOKSTORE
www.NextChapterBooksVT.com
 158 N. Main St., Barre, VT 05641 • (802) 476-3114
 Open Monday–Saturday 9:30 am – 6:00 pm
 —We Now Have “Melissa and Doug” Toys—
 Gifts, Trains, Sand Toys, Dollhouses and Groovy Girls!
 Greeting Cards, Journals, Games & Puzzles
 Children’s Storytime: Saturday Mornings at 10:30 am

The Book Nook
 136 Main St., Ludlow, VT
 (802) 228-3238
thebooknookvt@hotmail.com
thebooknookvt.com
 We Welcome You
 To Come in and Browse.
 Free Wireless.

MORSE FARM MAPLE SUGARWORKS
 Two Books by Burr Morse
A sugarmaker describes what maple and life in Vermont are all about.
Sugar Words
 \$19.95 plus \$2.50 s/h (hardcover)
Golden Times: More Tales Through the Sugarhouse Window
 \$19.95 plus \$5 s/h (paper cover)
 We Ship
 (802) 223-2740 • morsefarm.com
 Morse Farm, 1168 County Rd.
 Montpelier, VT 05602

Enjoy the Views at a Vermont Retreat

Summer is a time to get out and enjoy the views all over the state. Paddle the lakes, walk the trails, and stroll through villages and towns. These three- to five-bedroom vacation rental properties are available this summer and fall. They offer a variety of attractive places to stay on lakes, in villages, and in the countryside throughout Vermont. They may be available for weekend or midweek getaways of a few nights, a week, or longer.

You can choose from hundreds of properties, from one- to 17-bedroom, statewide at www.vermontproperty.com including cabins, chalets, lakefront cottages, country farmhouses, and ski lodges. Here are some to entice you.

CALAIS, VT

Lovely, Private 3 BR Chalet on 140 Acres with Pond. Four-season rentals for weekend, midweek, or week. Miles of nature trails for hiking, cross-country skiing, snowmobiling (VAST trail). Completely furnished, three bedrooms, two baths, living-dining room with electric fireplace. Fully equipped kitchen including dishwasher, microwave. Phone, air conditioning, TVs, VCR, games and library. Large deck with gas grill, carport & balcony. Lovely scenic views. State parks, ponds, lakes, swimming, fishing and golf located nearby. Located north of Montpelier, the smallest state capital, full of restaurants, music, and stores. No smoking or pets. Contact Wayne or Elizabeth Morse, (802) 223-5156. evgrnschalet@vtusa.net. (Listing #281)

EDEN, VT

Lake Eden—Beautiful VT Mountain Lakefront Home—Four Seasons. Available weekly in summer and for three nights minimum in fall, winter and spring. If you're looking for a relaxing and enjoyable vacation—this is for you! Hike the Long Trail, browse Stowe shops, golf or skate at Jay Peak or picnic in Smugglers' Notch, then return to dive off our dock or enjoy our private sand and pebble beach on our crystal clear lake. Follow this with a spectacular sunset soak in your private hot tub on the deck. You can barbecue on the patio, eating under the stars, and then enjoy an outdoor fire and marshmallow roast. Comfortable beds in three spacious bedrooms with king, king and twin, and queen + crib accommodations. Sleeps seven. Two baths. Of course, there are 150 TV channels, stereo, DVD, assorted games and high-speed Internet for those who must keep in touch. Stairs lead to an on-the-water deck with a 20' dock (bring your own boat if you like). Fishing is great, most of the time! There are many attractions in the area including Ben and Jerry's Ice Cream and the Cabot Cheese Factories, as well as a pastoral countryside for unsurpassed touring, and countless areas for shopping and antiquing. Fine dining and casual restaurants, supermarkets, and hospital nearby. No smoking. Ask about pets. Contact Don Ross, (514) 697-2082. donh@videotron.ca. (Listing #403)

SUDBURY, VT

Spacious Chalet: 3BR+, 2BA Overlooking Lake Hortonia. Come enjoy a peaceful getaway at the pretty red house on the hill. Daily rates, October to December. Weekly, May to September. This sunny

Take in the views from the wraparound deck of this Lake Hortonia chalet in Sudbury. (Listing #127)

photo by Cheryl Weseman

three-story chalet overlooking the lake has a 36' wraparound deck for sunning, eating, and sunset views. Hammock, grill, & firepit provided. Quiet Lake Hortonia offers clean, low-weed water. Our lake access is a 10-minute walk down the road. Canoe provided. Spacious three-bedroom, two-bath home, sleeps six in bedrooms, and up to five more in loft and playroom. Large playroom with ping-pong table and toys. Books, videos, games and game table in the living room. Master suite includes queen bed, bath, sitting room with daybed and desk overlooking the lake. Well-equipped full kitchen with plenty of counter space, breakfast bar, microwave, dishwasher, and pantry stocked with basics. Satellite TV, WiFi, washer & dryer. Bring linens or we'll provide for a fee. Towels provided. Country stores, restaurants, art galleries, theatres, outdoor concerts, hiking, state parks, golf, and horseback riding are

all nearby. Getaway Hill is convenient to Middlebury, Brandon, Castleton & Rutland. No smoking. Inquire about a dog. No cats please. Contact Cheryl Weseman, (802) 948-2235. cbweseman@yahoo.com. (Listing #127)

WEST WINDSOR, VT

Beautiful Five-Bedroom Lodge. Weekend and weekly rentals available all seasons. Enjoy our own private in-ground pool for summer recreation at our privately owned home at Ascutney Mountain Resort. On the top floor there is a large living/dining area with fireplace (firewood provided), cable HDTV and cable Internet. The kitchen, full bath and master bedroom (queen) are also located on this level with a large deck with a beautiful view facing the mountain. On the second level below there are three bedrooms, each with a queen-size bed; den with convertible sofa bed; laundry room with washer/dryer and another full bath. Hiking, bicycling, tennis and golf are some of the summer recreations in the local area. Woodstock and Quechee are approximately 30 minutes away. Skiing is 20 minutes away at Okemo and 45 minutes at Killington. No smoking or pets. Contact Barbara or Jim, (860) 523-0134. banabjd@hotmail.com. (Listing #2)

WILMINGTON, VT

Fabulous All-Season Waterfront House On Lake Raponda. Summer & fall weekly. With three bedrooms, two baths, this house sleeps nine in master bedroom, twin bedroom, and bunkroom. Eat dinner on the deck and enjoy the sunset. Canoe provided. Tennis, sailing, windsurfing, kayaking, waterskiing, rock climbing, and antiquing, or skiing. Golf courses: seven minutes to Haystack, 13 minutes to Mt. Snow, 45 minutes Stratton. 24' x 24' living room opens to deck, just a few steps from lake. Fireplace, satellite TV/VCR, WiFi, dishwasher, washer/dryer, microwave, fully equipped 12' x 24' kitchen with center island and dining area, barbecue grill, outdoor furniture. No smoking. Pets negotiable. Call (914) 834-0388. (Listing #302)

For photos, rates, and more information about these vacation retreats, go to www.vermontproperty.com and search by the listing number (provided above) on the home page or on the advanced search page. For information on many more Vermont vacation rentals, also visit www.vermontproperty.com.

If You Can Dream It, We Can Do It!

We Do Camps (pre-built)

We Do Barns

We Do Garages

We Do Cabins

Lumber & Lumber Packages for Cabins, Garages, Houses, Camps, Barns, Saunas, Sheds, Etc.

Dick Walker Sawmill, Etc.

Evergreen Rd., Fair Haven, VT 05743 • Phone & Fax (802) 273-2077

Check out our website—lots of pictures, plus map! www.dickwalkersawmill.com

Working for local farms, healthy food, & strong communities for over 30 years

Working for local farms, healthy food, & strong communities for over 30 years

JOIN US!

If you're a Vermonter who eats, gardens, farms, or enjoys our rural communities, you have an interest in joining NOFA-VT! Call 802-434-4122 or visit online for more information.

Rural Vermont Real Estate

Northern Metals

We Buy Copper, Brass, Aluminum, Bronze, Litho, Radiators, Stainless Steel, Wire, Etc., Etc.

TOP PRICES PAID FOR QUALITY METALS

Roll Off Service Now Available
We Pick Up Large Quantities & Industrial Accounts
New Location: 25 Curtis Ave., Rutland, VT
Rear of Todd Transportation Bldg. Turn north at R.R. Tracks
Open Monday-Friday, 8-5 • Saturday 8-12
(802) 773-3583 • northernmetalrecyclers.com

UVM Center for Sustainable Agriculture

Cultivating knowledge, innovative practices and policies to advance sustainable food and farming in VT and beyond.

www.uvm.edu/sustainableagriculture
(802) 656-545

Hearth & Cricket Stove Shop

Much More Than Stoves

—Best Time to Buy—

East Wallingford, Vermont
Open all year. Call for hours & directions
802-259-2841

Think Summer!

R.U. EXCAVATING

Septics • Foundations
Roads • Driveways

Free Estimates

Call us to set your job up now.

Ronald & Emily Underwood
Rt. 100, Londonderry, VT
(802) 824-3597

Great ski house at Stratton. Walking distance to slopes or take shuttle at door – 6 bedrooms and 4 baths – new renovated basement family room – ready for new owners \$399,000.

Own a piece of Londonderry history. Commercial building housing the Post Office with lease – great area to be remodeled in back area and upstairs – old metal ceilings and nice hardwood floors. Great income property!! \$139,000.

Bean Group | Stratton

36 VT Rt. 30, Bondville, VT 05340
Emily.Underwood@beangroup.com
(800) 450-7784 • Fax (802) 297-3319

Interest Rates Are Lowest in Over 40 Yrs

2084 Braintree Hill. 3 Bedroom House – full cement basement – drilled well – 2 car garage – 3.5 acres of open field – excellent views of Braintree Mt. Range – close to Randolph.....**Price only \$139,000.**

2092 Orange. Executive Hunting Lodge/Summer Home – 3 bedrooms – ½ bath – gravity spring – gas lights – refrigerator – cookstove – maple floors – pine walls – large decks on 2 sides – 500 gal. septic – very private – 37.9 surveyed land – good moose, bear and deer hunting...**Price \$119,000.**

2076 Corinth. 18x25' Camp, with ½ loft – 90% finished – wired for a generator – 25 acres of land – very private, but access with a car – good views...**Price \$79,900.**

2087 Vershire. 3 bedroom, North East log home – 2 full baths – hardwood floors – granite counter tops – fireplace – hot water heat – full cement basement – 17 acres – stone walls – good gravel road...**Price \$200,000.**

2079 Washington. 27.18 acres of surveyed land – 707 ft. frontage on year-round gravel Rd. – telephone and electric on property – good views....**Price \$65,000.**

2067 Chelsea. 35 acres – mostly open field – southern exposure – approx. 1400' frontage on good gravel road – electric power – nice property to build on.....**Price \$132,500.**

2083 Chelsea. 50 Acres of Land – good open fields – excellent views to the south – both telephone and electric power on property – good year-round gravel Rd – private building sites...**Price \$200,000.**

2057 Chelsea. 207 acre farm – 2 barns – 4-bay storage building – plus 2 other storage buildings – good pond site, plus trout brook – large, old, 10 room cape with garage – very private...**Reduced to \$695,000.**

2088 Washington. 3 bedroom, 2 story home – 24 x 28' with 16' el-balcony off master bedroom – hand hewn beams and barn board living room – 22' storage barn – drilled well – new septic in 2000 – 10 acres of land – excellent views – private drive – good gravel road...**Price \$215,000.**

2080 Vershire. 11.1 Acres surveyed land – excellent views – driveway and septic already in – frontage on two roads...**Priced at Town appraisal \$67,300.**

2081 Chelsea. Commercial Property – 33 self storage units – permits for 2 more buildings – 5 acres of land, plus mobile home, hook up, rental....**Price \$149,500.**

2091 Washington. 4 bedroom cape – older home, but in very good condition – rewired – new 3 zone hot water heat – pellet stove – 1,000 gal. septic – attached barn/garage – town water – 1.2 acres of large back lawn/garden – walk to village...**\$149,900.**

2066 Chelsea. 3 bedroom camp – 1 full bath – large fireplace with heatolators, plus wood stove – small stream – 33 acres of land – nice lawn with apple trees – being sold furnished – good gravel road...**Price Reduced to \$99,500.**

BUTTON REAL ESTATE

Brian A. Button
Broker

Tel. (802) 685-4679 • Fax (802) 685-3001
Rt. 110, Chelsea, VT 05038

All sales subject to owner's acceptance.
Write for free list

Please phone for appointment. Licensed Vt. Real Estate Broker for 43 years.

"It's worth making the trip to Northshire Bookstore."
The New York Times

BOOKS + GIFTS + TOYS

Cards + Clothing + Bling + Events + Café

OPEN 10 AM-7 PM DAILY
THU/FRI/SAT TILL 9 PM
800.437.3700

INSPIRATION
for KIDS of ALL AGES

RTES 7A & 11/30
MANCHESTER
CENTER, VT

www.NORTHSHIRE.com

Textiles Blown Glass Pottery

Photography Jewelry Ironwork

Soaps Candles Woodwork

Gallery 103

Offering Fine Craft from Vermont and New England.

Unique and affordable gifts and decorative accessories. Artisan chocolates and specialty foods.

Owned by artists Elise and Payne Junker. Exclusive showroom of Junker Studio Ironwork.

www.gallery103.com

Thurs, Fri, Sat, Sun, 10-5, closed Mon-Wed
Pineview Road & Route 103, Chester, VT
802-875-7400

photo by Nancy Cassidy

There's nothing better than a box of fresh-picked ripe Vermont strawberries!

COME ONE, COME ALL!

VERMONT SYMPHONY ORCHESTRA CONCERT
2013 TD BANK SUMMER FESTIVAL TOUR

MUSIC & FIREWORKS UNDER THE STARS

"SUMMER SONGBOOK"

ANTHONY PRINCIOTTI, CONDUCTING; SARA JEAN FORD, SOPRANO

Star Spangled Banner ~ Overture to Semiramide
Suite from The Snow Maiden ~ Polonaise from Eugen Onegin
Overture to Candide ~ Sing, Sing, Sing
I Got That Fascinatin' Rhythm ~ I Love You
Johnny One Note ~ Moonlight in Vermont
You Turned the Tables on Me ~ Chicago, That Toddlin' Town

TCHAIKOVSKY 1812 OVERTURE WITH FIREWORKS!

THREE STALLION INN
STOCK FARM ROAD, RANDOLPH, VERMONT
SATURDAY, JUNE 29TH AT 7:30 PM

Only 2 miles from Exit 4, I-89. Bring your picnic basket and a blanket. Grounds open at 5:00 PM.
Audience members are not permitted to bring alcoholic beverages onto the Three Stallion Inn property.
Wine and beer may be purchased on site.

TICKETS: \$10 FOR ADULTS (\$14 AT GATE), CHILDREN UNDER 18 FREE (\$5 AT GATE).
Tickets available at the Three Stallion Inn, The Randolph Depot & FlynnTix - 802-863-5966 or www.flynnTix.org

SPONSORS: 251 Club, Compucount, DuBois & King, G.W. Plastics, Gifford Medical Center, Gillespie Fuels, Holden Agency / Kinney Pike, Montague Golf Club, New England Land Co., Ltd., National Life Group, Pomerleau Real Estate, Randolph Depot, Randolph National Bank, Summit Distributing, TD Bank, Three Stallion Inn, Vermont Technical College

THE SAMMIS FAMILY - OWNERS/HOSTS

Tastings, Samples, Sales, and Gifts

802-387-5200 • 888-889-8781

Visit Our Farm Store for a Real Taste of Vermont!

Summer Hours June-December

Tuesday-Sunday 10-6 • Fri., Sat., open 'til 8 pm

Serving Sarkis Market — a Mideast Feast
For lunch and dinner, Fridays in July and August
Order online at www.hiddenspringsmaple.com

Maple syrup, candy and specialties, hand-dipped ice cream, Vermont-made crafts, gifts and toys, syrup-tasting and samples, complimentary coffee

162 Westminster Road, Putney, VT
Directions: Exit 4 from I-91, left @ General Store in Putney village, 0.8 miles to Hidden Springs Maple on right.