

* Comfortably sleeps 41 guests. Weddings up to 350 guests.

- * "The Sporting Life" Golf, Tennis, Swimming, Hiking, Biking & More!
- * Willy B's Tavern serving dinners on Friday and Saturday nights.
- * Centrally located only 3 miles from Exit 4, I-89.
- * Nightly rates starting at \$98

The Sammis Family, Owners

665 Stock Farm Road, Randolph, Vermont 05060 www.ThreeStallionInn.com ~ 802-728-5575 www.MontagueGolf.com ~ 802-728-3806 www.GreenMountainStockFarm.com ~ 802-522-8500

"BEST LODGING, DINING AND SPORTS IN CENTRAL VERMONT"

Brattleboro Dawn Dance

The Labor Day Brattleboro Dawn Dance is coming up at soled shoes only, please. No the Gibson-Aiken Center in downtown Brattleboro, VT On September 4th & 5th.

The dance features contra dancing with three bands and three callers from 8 p.m. Sunday evening to 7 a.m. Monday morning, as well as English country dancing on Sunday afternoon from 2:30-5:30 p.m. at the Stone Church.

The Brattleboro Dawn Dance an opportunity to join hundreds of enthusiastic dancers from far and wide in dancing from dusk to dawn to some of the finest musicians 451-0822, info@dawndance. and callers around.

Clean sneakers or softalcohol or alcohol bottles allowed in the building. For "survival tips" visit our website at www.dawndance.org.

Dawn dance tickets are \$20/\$25; English country dance tickets are \$10. We hope to see you on the dance floor!

The Gibson-Aiken Center is located at 207 Main St., Rt. 5, in Brattleboro, VT. The Stone Church is at 210 Main St. across the street from the Gibson-Aiken Center.

For more info call (802) org, www.dawndance.org.

Annual Peach Shortcake Supper In Dummerston on August 20

Evening Star Grange in real whipped cream. Prices Dummerston Center, VT, are \$11 for adults and \$5 will hold their annual Peach Shortcake Supper on Saturday, August 20, serving from 5-7 pm. No reservations needed.

Menu includes baked ham, macaroni & cheese, deviled eggs, baked beans, summer vegetable casserole, salad, with peach shortcake made with homemade biscuits and

for children 6-12. Children 5 and under free. Takeouts available.

Evening Star Grange is at 1008 East-West Rd. in Dummerston Center, VT. Takeouts are available.

Call (802) 254-1138 the day of the supper. For more info call Carol at (802) 254-2517.

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' Chicken and Kib: own unique BBQ sauce. We do catering.

Curtis Tuff, Prop

Come enjoy our picnic tables and park-like grounds.

Open for Wednesday thru Sunday, 10 am till dusk

Rt. 5, Putney, VT (Exit 4 off I-91) (802) 387-5474 • www.curtisbbqvt.com

Family gathers for a summer portrait around 1900. Once the Alanson L. Follansbee home at #77 Stone Road, this is south of the Town Hall in Brookfield, VT. Sophia Follansbee was the Town Clerk and conducted town business here. (From West Brookfield and Thereabouts edited by Alice Wakefield).

-Reenactment-

by Bill Felker

<u>August Journal</u>

I am owner of the sphere, Of the seven stars and the solar year... -Ralph Waldo Emerson: History

Throughout the woods, aging nettle, honewort, waterleaf, wingstem, ironweed, May apples, and touch-me-nots have obscured the web of spring: all the trilliums, the violet cress, the ragwort, the purple phlox, toothwort, Jack-in-the pulpit and bluebells.

In my garden, giant hosta leaves have covered the foliage of snowdrops, aconites, crocus and scilla. Pigweed, creeping Charlie, wild violets, waterleaf, dandelions and amaranth have filled in all around the remnants of the April windflowers. The stalks of hyacinths, daffodils and tulips have fallen over and are ceding to the next planting of zinnias and Mexican sunflowers.

But a litany of those flowers is like a recitation of historical facts. Like dates or events in human history, they are lost or do not make sense unless they are recreated in my mind.

Memory and imagination tell the stories, fill in the setting with details of sound, taste, texture and color and odor, connect the stories to other stories.

The meaning of natural history, like the meaning of human history, is dependent on my reenactment of what I saw happen or of what I believed happened. Without the thinking of or the telling of what has occurred, things lose their place, become disconnected, make no sense.

So I go back over what has taken place in the woods and garden. I relive as best I can the steps which brought me here, review their sequences pulled from underneath the overgrowths of previous phases.

The sediment of passage dissolves so quickly. Natural science only goes part of the way. It is I who must move beyond the names and dates, defend imperfect memory and insufficient data with fantasy, fill in the past with my own truth. I am, like Emerson might suggest, "the owner of the sphere," and I am responsible for not only my own narrative but for that of the world around me.

Vermont Country Sampler August 2016, Vol. XXXII

The Vermont Country Sampler is distributed free overthe-counter in and out of Vermont. Advertising rates on request. Deadline the 10th of the preceding month.

Vermont Country Sampler P.O. Box 197, N. Clarendon, VT 05759 (802) 772-7463 • info@vermontcountrysampler.com www.vermontcountrysampler.com

YOUR ONE STOP DESTINATION

Featuring Made-to-Order Sandwiches, Homemade Pizza and Mac & Cheese

> Pressing our own Vermont Apple Cider Hard Cider, Wine and Beer

Full Garden Center with annuals, perennials and over 20,000 fall mums

Seating Area • Garden Center • Restrooms Gas Station • Superb Service

Free WiFi • www.allenbrothersfarm.com Easy on/off I-91, Exit 5 • Route 5, Westminster, VT Hours: 5:30AM - 9PM • 7 Days a week Montpelier, VT 05602 Tel. 802/229-4425 www.tnc.org CLUB VERMONT Since 1954, an organization of

consérvancy.

OF VERMONT Saving the Last Great Places

27 State Street

Vermont enthusiasts whose objective is to visit the state's 251 towns and cities.

www.vt251.com (802) 234-5039 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

Page 2 Vermont Country Sampler, August 2016 _

-It's Fair Time in Vermont!

It's late summer and it's time to go to the fair! Whether you're entering your prize vegetables, or going for the horse pulls, the mid-way, or all that fair food, there's nothing like a Vermont fair!

Pownal Valley Fair July 30 • Rt. 346, Pownal, VT

Exhibit hall featuring produce, crafts, quilts, flowers, honey, maple syrup and herbs, antique tractor pull, bingo, petting farm animals, fireworks, and music. Kids' fun fair. (802) 823-5258. www.vtliving.com/fairs/pownalvalleyfair.

Franklin County Field Days. August 4-7 • 300 Airport Rd., Highgate, VT

Horse, pony & traactor pulls. Live music. ATV drag race, poker tournaments. Exhibits, midway rides, 4H dairy show, draft horse show, antique tractor parade, bands, and more. Breakfast in the 4H booth. Admission \$10. (802) 238-4904. franklincountyfielddays.org.

Addison County Fair & Field Days August 9-13 • 1790 Field Days Rd., New Haven, VT

Vermont's biggest agricultural fair! Children's barnvard. horse show, dairy show, tractor pulls, kiddie rides. Crafts, exhibits, live entertainment, pony and ox pulling, midway, parade, pet show, demo derby, and Vermont products dinner. Admission: adults (12 and over) Tuesday-Friday \$10, Saturday only \$12, season pass \$40, seniors free on Tuesday with Green Mountain Passport; ages 6-11 \$5, season pass \$15, 5 years and under free. (802) 545-2557. www.addison countyfielddays.com.

171st Annual Vermont State Fair August 16-20 • S. Main St., Rutland, VT

Agricultural exhibits. Spectacular rides, thrill rides, family rides, and kiddie rides! The Aerosmith Legacy Show, comedy shows, lots of live music, demolition derby, Black Cat Hell Drivers. Johnny Peers and the Muttville Comix! The Horsing Around Show, Vermont Burlesque Festival, and much, more. Admission adults \$10, ages 6-11 \$5, 5 and under free, senior with Green Mountain Passport free. (802) 775-5200. www.vermontstatefair.org.

99th Annual Deerfield Valley **Farmer's Day Fair**

August 18-21 • Baker Field, Wilmington, VT

Exhibition, classic car show, demolition derby, exhibit halls, horse pull, horse show, pie eating contest, saw contest, zoocademy. Admission 4 & under free, ages 5-64 \$12, ages 65 and up \$6. (802) 319-0117. www.dvfair.com.

149th Annual Orleans County Fair

August 17-21 • 278 Roaring Brook Rd., Barton, VT Agricultural exhibits, 4-H judging and displays, cattle and sheep shows, antique tractor pulls, kiddie rides, crafts, grange exhibits. Harness racing, petting zoo. Live entertainment, draft horse pulling, horse show, and demolition derby. A great historic old-time country fair. Admission \$10, \$15, \$16. All rides and shows are free including the Grandstand except the demo derby Sunday which is \$3. (802) 525-3555. www.orleanscountyfair.net.

161st Annual Caledonia County Fair August 24-28 • Mountain View Park, Lyndonville, VT

Mini, pony, horse, & ox pulls. Yoked cattle show, cattle judging, cattle costume contest & sheep and goat show. ATV/ UTV racing, motocross show, farm tractor, 4WD truck & lawn tractor pulls. Calvacade, tractor rodeo, pig scramble, chainsaw carver, all star rock band. Cassadee Pope concert. Admission \$14 advance, \$17 at the gate. (802) 626-8101. www.caledoniacountyfair.com.

Draft horses all harnessed up and waiting to compete at one of Vermont's summer fairs.

220th Annual Bondville Fair. August 26-28 • 30 Vermont Rt. 30, Bondville, VT

The oldest continuous fair in Vermont! Midway rides, live music, Wild Country Cloggers, Cheryl the Clown. Craft fair, quilt show. Horse, ox, truck and tractor pulls. Farm animals, sugar house demonstration. Flowers, vegetables, handcrafts, art & more. \$10 general admission, \$5 seniors (65+). www. bondvillefair.org.

Champlain Valley Exposition August 26-September 4 • 105 Pearl St., Essex Jct., VT

The Ten Best Days of Summer! Concerts by ZZ Top, Greg Allman, Rascal Flats, Chris Young, Vanilla Ice and Salt 'n Peppa. Comedy by Jim Gaffigan. Agricultural exhibits, horse shows, horse pulling, cattle shows. Midway, grange, 4H, and lots of entertainment. Admission: adults \$12, children: \$5 (ages 5-12). (802) 878-5545. info@cvexpo.org. www. champlainvalleyfair.org.

145th Annual Tunbridge World's Fair September 15-18 • Rt. 110, Tunbridge, VT

Old fashioned agricultural fair in a rural setting. 4-H exhibits, midway, free grandstand. Livestock cavalcade, agricultural exhibits, antique tractor pulls, crafts, live entertainment, ox and pony pulling, gymkhana, harness racing. Sheep dog trials, Log Cabin Museum, Ed Larkin Contra Dancing, Antique Hill. (802) 889-5555. www.tunbridgeworldsfair.com.

\$X\$X\$X\$X\$X\$X\$X\$X\$X\$X\$X\$X\$X\$ BOBOBOBOBO **Peach Shortcake Supper** Saturday Aug. 20, 5:00-7:00 pm

Evening Star Grange Hall Middle Rd., Dummerston Center, VT

E

E#3

Baked Ham, Macaroni & Cheese, Deviled Eggs, Baked Beans, Summer Vegetable Casserole and Fresh Peach Shortcake with Real Whipped Cream. Tickets at the door: Adults \$11, children \$5. For information call (802) 254-1138

◆ऄ◆ऄ◆ऄ◆ऄ◆ऄ◆ऄ◆ऄ◆ऄ◆₿

74th Annual Guilford Fair September 3-5 • 163 Fairgrounds Rd., Guilford, VT

Horse draw, cattle and horse shows and sheep shearing demonstrations. Live music, beautiful homegrown produce, flowers, handiwork and hobbies. guilfordfairvermont.com.

Pick-Your-Own Apples Coming the Third Week in August Pick-Your-Own Blueberries through September Mid-September—Enjoy Pies, Donuts & Cider From Our Gift Shop and Weekend Horse-Drawn Wagon Rides. Fun for the Whole Family!

60

130 West Hill Road, Putney, VT (Exit 4, I-91) Look for signs in Putney Village Open daily 8 am – 6 pm (802) 387-5851 + www.greenmtorchards.com

<u>Woodstock, VT</u> Antique Tractor Day at Billings Farm & Museum

Billings Farm is an operating Jersey dairy farm that continues a 145-year tradition of agricultural excellence and offers farm programs and historical exhibits that explore Vermont's rural heritage and values.

Billings Farm & Museum is celebrating it's 33rd Anniversary this year. Whether you are a visitor or make Vermont your home, plan a trip to Billings Farm this summer. You'll have a great time!

Antique Tractor Day

Billings Farm & Museum, gateway to Vermont's rural heritage, will host the 16th Annual Antique Tractor Day on Sunday, August 7, from 10:00 a.m. to 5:00 p.m. featuring both restored and unrestored tractors dating from the 1930s to the 1960s. The narrated tractor parade at 1:00 p.m. provides a wonderful opportunity to see the machines operating, with interesting and historical background details about each tractor. Tractor-drawn wagon rides will be offered; make-it-take-it wooden tractors for children, a toy tractor sandbox, ice cream making, and more.

Admission to Antique Tractor Day includes all programs and activities, plus an added bonus: the 30th Annual Quilt Exhibition.

30th Annual Quilt Exhibition

Billings Farm & Museum's 30th Annual Quilt Exhibition opens July 30 –and is on display through September 18. This juried exhibition of colorful quilts made exclusively in Windsor County will celebrate 30 years of quilting excellence at the Billings Farm. There will be quilting demonstrations, programs and activities for children and adults.

Time Travel Tuesdays

Billings Farm & Museum announces a program designed for children and adults to experience 19th century chores and

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.

Subscribe to the Vermont Country Sampler

"Bring Home the Vermont We All Know and Love"

Antique tractor parade at Billings Farm & Museum's Antique Tractor Day in Woodstock, VT.

pastimes in the restored and furnished 1890 Farm House. Time Travel Tuesdays will be offered each Tuesday through August 23rd from 10 a.m. to 5 p.m. Help prepare seasonal meals in the kitchen, copy into ledger books in the farm office, churn butter in the creamery, and help with laundry. Relax in the sitting room with popular pastimes of the era—dominoes, tiddlywinks, and the stereoscope, plus needlework, photo albums, and games.

Foodways Fridays

Find out about heirloom vegetable and see them used in late 19th and early 20th century recipes prepared in our 1890 Farmhouse kitchen. Foodways Fridays will be offered Fridays through October 28th from 10 a.m. to 5 p.m.

Each Friday will feature a different menu, including such traditional New England favorites as Ladies Cabbage, Flemish Carrots, Cymling Pudding, and Pink Velvet Soup. Recipes will be available to take home. This program also includes a visit to the heirloom garden to chat with the Billings Farm gardener. The day is a great way for children to learn the importance of preserving heirloom seeds and caring about where their food comes from.

Wagon Ride Wednesdays

Horse-drawn wagon rides are offered at Billings Farm & Museum each Wednesday through September 28th, from 11 a.m. to 3 p.m.

The Billings Farm & Museum is owned and operated by The Woodstock Foundation, Inc., a charitable, non-profit institution. Billings Farm is an operating Jersey dairy farm that continues a 145-year tradition of agricultural excellence

photo courtesy of Billings Farm & Museun Visitors enjoy a horse and wagon ride around Billings Farm & Museum in Woodstock, VT.

and offers farm programs and historical exhibits that explore Vermont's rural heritage and values.

Admission to Billings Farm & Museum includes all activities and programs, plus the operating dairy farm, farm life exhibits, and the restored and furnished 1890 Farm House. Adults \$14; 62 & over \$13; children 5-15 \$8; 3-4 \$4; 2 & under free. Open daily May 1 through October 31, 10 a.m. to 5 p.m., weekends Nov. – Feb., and Christmas & Presidents' weeks, 10 a.m. to 4 p.m.

The Farm & Museum is located one-half mile north of the village green on Rt. 12. (802) 457-2355. billingsfarm.org.

Min with 23 Stan
Please enter the following subscription. I enclose payment of \$24 for 12 issues.
Name <u>:</u> Address:
I picked up this issue of the Sampler at:
Comments <u>:</u>
^o Mail to: The Vermont Country Sampler PO Box 197, N. Clarendon, VT 05759

www.103artisansmarketplace.com

Call for conditions (802) 365-4168

Already-picked will also be available at our farmstands in Newfane, Manchester, and W. Brattleboro, VT.

An Eclectic Boutique Home of Sharon's Shawls Clothing from around the world and special treasures from Vermont.

Open Daily, Sunday by Chance www.countryonthecommon.com

80 The Common, Chester, VT • 802-875-3000

Page 4 Vermont Country Sampler, August 2016

The Garden Conservancy's Open Days Invites You to a Weekend of Garden Visiting, Plant Sales, and Talks

The Garden Conservancy's Open Days program has planned a full weekend of garden-related events from Friday, August 19th through Sunday, August 21st in Southern Vermont and the Monadnock region of New Hampshire. The weekend features visits to private gardens, Q & A sessions with garden experts, pop-up sales with area nurseries and vendors, and "Digging Deeper" talks and workshops.

August 20th Open Day Schedule

• Garden of Jenny Lee Hughes & Edward Yoxen, 471 Center Pond Road, Stoddard, NH (10 a.m. to 4 p.m.). Garden writer Tovah Martin will present "The Nostril Chronicles—A Nose's Tour of the Garden," at 3 p.m. Tovah will talks about fragrance, plus sample the aromatic wares and learn a lot about plant scents in the process.

• *The Gardens at Juniper Hill Farm*, 151 Reid Road, Francestown, NH (9 a.m. to 5 p.m.). Garden expert Roger Swain will be on hand 10 a.m. to 11:30 a.m., providing encouragement and advice, and shop for plants courtesy of Broken Arrow Nursery.

• *Eleanor Briggs' Garden*, 86 King's Highway, Hancock, NH (10 a.m. to 4 p.m.). Telescopes of Vermont will be on site demonstrating the Porter Garden Telescope.

• *The Gardens of Laura & Jamie Trowbridge*, 29 Cornish Road, Peterborough, NH (10 a.m. to 4 p.m.). Shop for plants at a pop-up nursery courtesy of Rocky Dale Gardens.

• *Garden of Michael & Betsy Gordon*, 14 High Street, Peterborough, NH (10 a.m. to 4 p.m.). Shop for plants at a pop-up nursery courtesy of Opus Plants.

• *Gardens of Maude & John Odgers*, 130 Four Winds Farm Road, Peterborough, NH (10 a.m. to 4 p.m.). Shop for plants at a pop-up nursery courtesy of Achille Agway.

August 21st Open Day Schedule

• *Distant Hill Gardens—Garden of Michael & Kathy Nerrie*, 507 March Hill Road, Walpole, NH (10 a.m. to 4 p.m.). Telescopes of Vermont will be on site demonstrating the Porter Garden Telescope.

• *Hudson Garden*, 73 Wentworth Road, Westmoreland, NH (9 a.m. to 5 p.m.). Shop for plants at a pop-up nursery courtesy of The Inspired Gardener.

• *The Gardens on Grout Hill*, 384 Grout Hill Road, Acworth, NH (10 a.m. to 4 p.m.). Shop for plants at a pop-up nursery courtesy of Rocky Dale Gardens.

• *Gordon & Mary Hayward's Garden*, 508 McKinnon Road, Westminster West, VT (10 a.m. to 4 p.m.). Shop for plants at a pop-up nursery courtesy of Broken Arrow Nursery and Opus Plants.

At 4 p.m. the Haywards will host a "Digging Deeper— Walking Design Workshop. In this one to one-and-a-halfhour walking design workshop, Gordon and Mary will follow the itinerary of their garden and highlight essential design elements they put into play to create their one-and-one-halfacre garden. They will illustrate how they put universal ele-

Gordon and Mary Hayward at their garden in Westminster West, VT. They will be hosting a Garden Conservancy's Open Days program on August 21, public welcome.

ments of composition to work as they designed their garden: the role of paths to initiate a garden design which integrates house and garden, theme and variation, elements of coherence, positive and negative space, contrasting textures and forms, the many roles of itinerary, variations in mood, color contrast, scale and proportion.

The Haywards will use their garden to illustrate universal design principles you can take home to put to work in your new or existing garden. Admission is \$35 per person, or \$30 for Garden Conservancy members. Pre-registration is required and space is limited. Register online at www. opendaysprogram.org, or by calling toll-free, 888-842-2442.

Open Days garden visits on Saturday, August 20th and Sunday, August 21st are \$7 per person; children 12 and under are free. Open Days are rain or shine, and no reservations are required. Call (888) 842-2442, or visit www.opendays program.org for more information. All Open Days gardens are featured in the 2016 Open Days Directory; a soft-cover book that includes detailed driving directions and vivid garden descriptions written by their owners. The directory includes garden listings in eighteen states and costs \$25.95 including shipping. Visit www.opendaysprogram.org or call the Garden Conservancy toll-free at 1-888-842-2442 to order with a Visa, MasterCard or American Express, or send a check or money order to: the Garden Conservancy, P.O. Box 219, Cold Spring, NY 10516. Discount admission tickets are available as well through advanced mail order.

Faithful came with Ira in the dim old long ago Across the mountain passes where trails were rough and slow To seek a home together where wild strange forests lay, With love and courage only to guide their unknown way.

The goods they brought were simple, the pioneer's small store Necessity made needful and practical—no more; But Faithful in her packing that counted all her needs, Took pains to make quite certain of her loved flower-seeds.

She brought the little package from far-off Boston town Into the northern mountains that frowningly looked down, And by the new log-cabin she sowed the seeds in spring, About the time she sang herself to hear the robins sing.

Beside the cabin blooming, bright in the wilderness, Her English flowers brought her their gift of happiness And made the forest clearing not one from which to roam, But what her dreams had planned for—her heart's beloved home.

A century has vanished—and more if dates be true— But still her garden blooms just as it used to do When summer brings the mountains the golden sunny days And cheery robins practice their merry roundelays.

Time took away the cabin, and Faithful could not see, Returning to the valley, the scenes that used to be, Save one—her flower-garden, beautiful and gay— A symbol of the heart's own love that passes not away!

- ARTHUR WALLACE PEACH Northfield, VT, July 1932

ECOSTUDIES

UNITING PEOPLE & SCIENCE FOR CONSERVATION

Visit our website at www.vtecostudies.org VCE, PO Box 420 • Norwich, VT 05055 (802) 649-1431• info@vtecostudies.org

<u>Recipes from a Century Past</u> **Harvest-Time Preserves** *~~circa 1902 ~~*

Annie Gregory wrote, in 1902: "Our grandmothers used a pound of sugar to a pound of fruit—but then they used, too, the old-fashioned stone crock or open jar in which to store the fruit. Now, most preserves are put in sealed cans and only three-fourths of a pound of sugar is required to preserve fruit perfectly. Keep in a dark dry closet. If the closet is cool so much the better but always have it dry."

Candied Quinces

Select firm quinces, rub them over with a damp cloth, peel, core and cut each one into several pieces. The peels and cores should be tied in a muslin bag and boiled with the quinces. Place all in a preserving kettle on the stove, pour over them enough boiling water to nearly cover, and allow them to boil slowly until they are tender; then drain off the water and let cool. Weigh the quinces and allow an equal weight of sugar. When cold put them into glass jars in alternate layers, first sugar, then quinces, and so on, and seal. The juice in which they are boiled should be saved; add to it its weight in sugar and make into jelly. -Blanche

Tomato Figs

Select small-sized, ripe tomatoes, either the red or yellow; scald and peal. To nine pounds of tomatoes add four pounds of brown sugar; cook slowly in the sugar without water till they are thoroughly preserved; then take out, spread on plates and dry in the sun. Pack them in layers with sugar sprinkled between.

—Tillie Barker

Mother's Pickles

Cook in proportion one-quarter of beets to three-quarters of cabbage. Cook beets until done and chop them, but chop the cabbage raw and bring it to a good scald. Use pepper, salt and sugar, about one-half cupful of the latter. Scald vinegar and cover the pickles with this. Pack tightly in jars, and cover. If spices are used put them in a bag and scald in the vinegar. -Mrs. Lily Gregory

Crab Apples Preserved

Select good sound ones and take the blows off the ends but leave on the stems. Then wash them and put into preserving kettle with plenty of water to coven When boiling push them gently down so that they may be under the water all the time. When skin begins to crack, skim them out on a dish. Allow one and one-half pounds of sugar to each pint of juice letting boil fifteen to twenty minutes, skimming till clear. Then return the fruit to the juice, part at a time, and boil fifteen minutes. Then lift out the apples again on a dish and add the rest of the fruit to the juice, boiling them the same length of time. Fill cans with apples to the top. Boil down the juice that is left in the kettle about ten minutes and pour it over the fruit in the jars. Fasten up tight and set away.

If some of the fruit be grubby, cut out the grubs taking off stems and cook them in water enough to boil like apple sauce. Strain through a colander: and put all back with juice in the kettle, adding sugar, pound for pound, cooking fifteen minutes and skimming constantly. Put the fruit in a jar and it makes a nice marmalade.

-Miss Clara White

A young exhibitor keeps her cow company at the fair.

Red Pepper Jelly

Preserved Pears

its size and flavor but if not to be had then any other pear will answer. Pare off the peeling with a thin knife so as not to waste the fruit. If a seckle leave it whole; if another variety, separate it in halves. Make a syrup of sugar and water, using three-fourths of a pound of sugar to every pound of fruit to be preserved and one cupful of water to a pound of sugar. Drop in the fruit and carefully cook. Just before taking from the stove drop in a few whole cloves, about two to every pear. Cloves are a great addition as they help bring out the flavor of the pear.

If the seckle pear can be obtained select that on account of Chop ripe red peppers and place in a granite pan and set in a kettle of cold water over a hot fire. Let boil until the juice is entirely extracted. To every pint of juice allow a pound of sugar and boil until it thickens. Put in small tumblers. Fine for cold meats.

-Lulu Jenkins

These recipes were contributed by "one thousand homemakers" to Woman's Favorite Cookbook by Annie R. Gregory, circa 1902.

10-11 am: MAGIC SHOW by TOM JOYCE! 11 am – 3 pm: Games, food, etc.

Visit our Local Police and Fire Departments Face Painters Extraordinaire—Linda Weiser & Abbie! Enjoy Balloon Animals with "Cheryl the Clown" Live music by The Imperfectionists Squeeze our own Official Vermont Apple Lady! FREE: hotdogs, chips, soda, kids games, petting zoo, face painting, balloon art, contests, wagon rides, photos and prizes. The difference in

Bring your camera. You don't want to miss this! This is OUR day to celebrate YOU, our loval customers!

PYO apples and visit our Country Store for fresh baked good, gift items, Our Famous Cider Donuts and more!

Wellwood Orchards, Inc 529 Wellwood Orchards Rd Springfield, VT • 1-802-263-5200

Page 6 Vermont Country Sampler, August 2016

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

Billings Farm & Museum Gateway to Vermont's Rural Heritage

Antique Tractor Day Sunday, August 7, 2016 10:00 a.m. - 5:00 p.m.

Tractors dating from the 1930s - 1960s

Tractor-Drawn Wagon Rides

Tractor Parade @ 1:00 p.m. Farm Animal Programs, Games & Ice Cream Making

Rte. 12 N • Woodstock, VT 802-457-2355 • www.billingsfarm.org

A Vermont Almanack for Late Summer

by Bill Felker

In her suit of green arrayed, Hear her singing in the shade— Caty-did, Caty-did, Caty-did! —Philip Freneau

The Weeks of the Moon And the Weather

Week 1—The Coneflower Moon, becoming the new Katydid Moon on August 2 at 3:45 p.m., waxes throughout the first half of the month, coming into its second quarter at 1:21 p.m. on August 10. Rising before dawn, setting at dusk, this moon is overhead in the afternoon, making that time of day the best lunar time for fishing. You should catch the most fish after lunch when the barometer falls at the approach of the August 10 cool front.

As the moon waxes, lunar stress should decline. Plan on scheduling livestock and pet care, surgery, dental work and personal encounters for the days around August 10 when the moon will at its weakest point in the first half of August. Plant autumn crops in fields, pastures and gardens when the moon lies in Scorpio on August 8–11.

Week 2—The Katydid Moon waxes until it enters its second quarter on August 10 at 1:21 p.m. Rising in the middle of the day, setting after dark, the moon is overhead in the afternoon (most favorable for fishing). On August 18, it becomes full at 4:27 a.m. Lunar position in the mild second quarter throughout most of the period, augurs well for vacationers, police persons, healthcare workers and all public service employees. Plant for late-autumn greens and peas in Scorpio on the 8th through the 11th and in Capricorn on the 13th through the 16th.

Week 3—The Katydid Moon, full on the 18th at 4:27 a.m., dominates the sky and tides this week, inevitably influencing some human and animal behavior. Take extra time when you are driving to and from work or as you head down the road on vacation. Don't get into arguments, and don't buy any big-ticket items until the moon gets a little weaker.

Plant root crops, shrubs and trees in Pisces on the 18th through the 20th and in Taurus on the 22nd through the 24th. Be fishing after midnight when the moon is overhead at that time. Your luck should improve the nights prior to the August 24 cool front.

Week 4—The gibbous Katydid Moon wanes through its third quarter all week, entering its final phase at 10:41 p.m. on August 24. Rising in the evening and setting in the morning, this moon lies overhead before dawn, increasing the odds for fishing success and for finding game in the early morning. As the barometer drops in advance of the August 29 high-pressure system, fish and game should be more active. Plant under Cancer between the 26th and 29th. Harvest any time you can.

Ludlow Farmers' Market Okemo Mountain School 53 Main Street, Ludlow, VT Every Friday 4–7 p.m. May 27 through October 7, 2016 ERSME (802) 230-7706 **Produce** • Meats ludlowfarmersmarket@gmail.com Cheeses • Crafts www.ludlowfarmersmarket.org Local Products **Meadow Brook Farm Camping Grounds** Great Place for Children • Rustic (No Hookups) • Hiking Squeels on Whe Trout Brook • Pets Welcome • Maple Syrup Made & Sold Proctorsville, VT • (802) 226-7755 The second Home of The Silver Spoon Award-Winning BBQ Competition Team! +++® Functional Art from Catering • BBQ Antique Silverware Let Us Cater Your Party or Family Gathering! **Featuring Over** Pitmaster 'Tump' Smokin' Meats & Ribs • Pig Roasts **150 Artists** Delicious BBQ Sandwiches & Platters • Homemade Sides Fine arts & crafts, metal sculpture, pottery, Located at the Ludlow Country Store hand carved birds, unique silverware art, fiber, 471 Rt. 103 S., Ludlow, VT • 802-228-8934 jewelry, garden weathervanes, stained glass, folk art, funky clocks, hand made soaps. Open daily by chance. Closed Tuesday. An ever changing display of Wood-Roasted BBQ Events at: the artist's imagination. squeelsonwheels.com 44 Depot Street, Ludlow, VT NEBS FIVISA MasterCard (802) 228-4753 • silverwareart.com

30-Year Anniversary Specials

- American made, cost efficient spa for inside or outside use
- Portable, 50–75 pounds when empty
- Complete with built-in GFIC for 110 use
- No site preparation
- \bullet Heats without a heater from 80° to 106°
- Factory direct pricing and includes free shipping
- 7 exterior & 3 interior colors to choose from

Call for a Free At-Home Demo John Chaffee • Factory Direct Sales (802) 236-5871 johnchaffee6@gmail.com

Grandma Miller

Pies also available at: River Bend Farm Market in Townshend, VT

ළ

Po.

Vermont Butcher Manchester, VT

Wayside Country Store in West Arlington, VT

Lester Farms New Haven, VT The Market Wagon

in N. Bennington, VT

24 Delicious Assorted Varieties!

~ Homemade Pies ~

Fresh Baked or Oven Ready Take One Home Today!

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 8-5:30, and now on Sunday 10-4 www.grandmamillers.net

<u>م</u>

20

the view!"

David Nunnikoven Baker & Owner

Find us on Facebook

Vermont Country Sampler, August 2016 Page 7

2

The Natural Calendar

Plants and birds and animals and stars

by Bill Felker

August 1: Honeysuckle berries ripen, and hickory nuts and black walnuts drop into the undergrowth.

August 2: This is the first week of ragweed time, and the first week of late summer. Golden and purple coneflowers, and white, pink and violet phlox still dominate the gardens.

August 3: As August begins, the Sun begins to speed up its descent to equinox, its declination falling half again as fast as it did a month ago. By the start of the second week of August, it will be one third of its way to autumn.

August 4: August is the month of the Milky Way in the eastern night sky. Cygnus can be found there, its formation a giant cross. Below Cygnus is Aquila, spreading like a great eagle. Almost directly above you, Vega of the constellation Lyra is the brightest star in the heavens. Hercules stands beside it. Early summer's Corona Borealis and Arcturus have moved to the west.

August 5: Nights grow longer in August, almost one hour and fifteen minutes longer by the end of the month. The first week loses two minutes in a day; by the last week, the loss is up to three minutes every 24 hours. Even though the days shorten, the average percentage of possible sunshine per day increases to near 80 percent, the highest of the year.

August 6: Robin calls increase, short clucking signals for flocking, fledgling guidance and migration. Starlings and warblers become more restless. Hummingbirds, wood ducks, Baltimore orioles and purple martins start to disappear

"Knee-Deep in the Creek," painting by August Bonheur

south; their departure marks a quickening in the deepening of late summer.

August 7: Green acorns fall to the sweet rocket growing back among the budding asters.

August 8: Violet Joe Pye weed becomes gray like the thistledown. Fruit of the bittersweet ripens. Spicebush berries redden.

August 9: Average temperatures have fallen one degree since July 28, the date after which the stability of middle summer begins to deteriorate. Beginning this week, averages drop a degree and a half per week until September 10, when they decline one degree every three days into January.

August 10: The end of fireflies, the occasional long and loud robin valediction song, the yellow jackets in the windfall apples and plums, the appearance of white snakeroot and boneset flowers, the fading of cottonwoods, and the occasional falling leaf combine now with all the other endings and beginnings to accelerate the passage of the summer, building momentum with an accumulation of more and more events.

August 11: The Perseid meteor shower, bringing up to 50 shooting stars a minute out of the northeast, will be visible after midnight between the 11th and the 13th.

August 12: This is the time that spiders in the woods weave their final webs. The katydids now chant through the night. Cicadas fill the afternoons.

August 13: Morning fogs are thickening as the night air cools more often into the 50s.

August 14: Grackle activity increases while cardinal song becomes less frequent. The early morning robins are silent. Whip-poor-wills, cedar waxwings, and catbirds follow the signs toward the Gulf of Mexico.

August 15: Scarlet has appeared in the sumac, Virginia creeper, and poison ivy. Ash, wild grape, redbud and cottonwood can be yellowing from the heat.

August 16: Elderberries are ready for wine. It is high bloom for velvetleaf, jimsonweed, prickly mallow, wild lettuce, ironweed and wingstem.

August 17: Signs of fail coming include rows of lanky great mulleins black and gone to seed, pokeweed the size of small trees with purple stalks and berries.

August 18: Grackles become louder in the afternoons now, but an entire morning can go by without a cardinal song.

August 19: The house-shaped star group, Cepheus, has traveled right into the middle of the sky by midnight, announcing the start of early fall. To the east of Cepheus, find the zigzag formation of Cassiopeia, followed by Perseus

(looking vaguely like a horse) rising in the northeast. The Big Dipper continues to hug the northern horizon throughout the night.

August 21: Puffball mushrooms emerge among spring's rotting stems and leaves. Mallard migration gets underway.

August 22: Today is Cross-Quarter Day, the day that marks halfway to autumn equinox. Summer's leisurely progress towards winter picks up speed now, the sun moving nearly twice as quickly toward the horizon as it did last month. August 23: Elms, sumac and sycamore start to turn.

August 23: The shortening day signals the brain to prepare for the seasonal changes ahead. Expect to feel an autumnal surge of energy during the coming weeks. Depending on your metabolism, the autumn surge can last into early November

August 24: Grackles become louder in the afternoons now, and robins cluck their migration calls, but an entire morning can go by without a cardinal song or the sound of a dove.

August 25: Panicled dogwood has white fruit and leaves fading pink, trefoils are decaying, and staghorns are dark brown on the sumacs.

August 26: Ragweed pollen disappears with the last of the garden phlox. The year's final tier of wildflowers is budding: beggarticks, bur marigolds, asters, and zigzag goldenrod.

August 27: Telephone wires fill with birds as migrations accelerate. Flickers, redheaded woodpeckers, red-winged blackbirds, house wrens, scarlet tanagers, indigo buntings, Eastern bluebirds, robins, grackles, and black ducks move south

August 28: Purple coneflowers and Joe Pye weed are pale now, and golden coneflowers have begun their three-week process of decay.

August 29: This week is the final week of late summer, and the final tier of wildflowers starts opening throughout the country. White and violet asters, orange beggarticks and bur marigolds, late field goldenrod, and zigzag goldenrod come into bloom, blending with the last of the purple ironweed, yellow sundrops, blue chicory, golden touch-me-nots, showy coneflowers, and great blue lobelias.

August 30: Rose of Sharon, which was bright from Missouri to Vermont a few weeks ago, has suddenly lost most of its blossoms. Japanese knotweed flowers darken and fall. False boneset begins to lose its brightness along the freeways.

August 31: At midnight, the Milky Way runs from east to west across the sky. The stars of the Summer Triangle are setting in the far west, and Orion is climbing from the eastern horizon. Hercules, which was overhead at 12:00 a.m. in the first week of June, is now setting in the northwest, and Castor and Pollux, the twins of Gemini, are appearing above the tree line in the northeast.

Saturdays 9 am - 1 pm

Visit Our Produce Stand!

Our Own Certified Organic: Blueberries, Super-Tasty Tomatoes, Spinach, Lettuce, Radishes, Summer Squash & Zukes, Beet Greens, Chard, Arugula and more. Local Raspberries, Georgia Peaches and other fruit. Local Artisan Bread and Baked Goods. Berle Cheeses, and Al Ducci Fresh Mozzarella.

Time to sign up for our Winter CSA.

See website for details: clearbrookfarm.com

Open Every Day 9 am – 6 pm Rt. 7A, Shaftsbury, VT • (802) 442-4273 www.clearbrookfarm.com • across from the Chocolate Barn

And you'll have that here!!

Jewelry & Pottery Soap & Salves VT Maple Products & VT Cheeses Wonderful **Specialty Foods**

> Toys • Bear & Moose Stuff

210 Depot Street, Manchester Center, VT (802) 362-0915 • On Facebook • Open seven days 10 am – 6 pm Order online: aboveallvermont.com

Page 8 Vermont Country Sampler, August 2016

Our Own

Sweet Corn

Organic

<u>Rupert, VT</u> Vermont Open Farm Week at Merck Forest & Farmland

August 15-21, promises to be a busy one at Merck Forest & Farmland Center in Rupert. VT. Special demonstrations, workshops, tours and family activities are scheduled all week long. Visitors may join in the organized activities, or picnic on the hillsides, check on the animals, hike through the forest and enjoy spectacular views of the Southern Adirondacks.

Monday, August 15

Farm Manager's Tour. For adults, 2-4 p.m., fee \$5. Jonathan Kilpatrick, the Farm Manager, will conduct a tour of our farming operations.

Children's Farm Tour & Farm-Fun Activities. 2-4 p.m., \$2.50. We have designed a tour with farmrelated activities and games for youngsters. They'll meet the flocks, view the piglets and check out the chickens.

Tuesday August 16 And Friday August 19

Work with the Draft Horses—Workshop for Teens. 12:30-3:30 p.m., \$40. Call to pre-register. Learn how to work with Fern & Arch, our Suffolk Punch draft horses. Customer Specialist Katie Connor will give participants an overview of heritage horse breeds, training on how to care for our two gentle giants, and perhaps an opportunity to harness and drive the team.

Wednesday, August 17 Farrier's Demonstration. Morning and afternoon (call

Vermont Open Farm Week, for times), free. Fern and Arch, our draft horses, need new shoes. The blacksmith will shoe one horse in the morning and one in the afternoon. It's a fascinating demonstration of an old-time skill.

> Fleece Skirting Demonstration, 10 a.m. to 3 p.m., free. Visitors may try their hand at skirting (or cleaning) a sheep's fleece in preparation for spinning it into yarn.

Thursday, August 18

Farm Chores for Children. 2-4 p.m., \$2.50. This hands-on/hands-dirty workshop is suitable for children aged three and up (must be accompanied by adult).

Celebrate Your Farmer Pizza Social, 5:30-7:30 p.m., suggested donation \$10. Co-Hosted with the Northeast Organic Farmers Association (Vermont). Wood-fired pizzas will be made fresh from locally-sourced ingredients. Suggested donation of \$10 per person benefits NOFA-VT.

Friday, August 19

Work with the Draft Horses-Workshop for Teens, 12:30-3:30 p.m., \$40. Call to Pre-Register, limited to 4 participants.

Merck Forest and Farmland Center is located at 3270 Rt. 315, Rupert, VT west of Manchester, VT. For more information about the week's activities, call the Visitor Center at (802) 394-7836, or visit www.merck forest.org.

104 Kocher Dr., Bennington, VT For information contact John Hess at john@catamountbooks.com

www.vermontisbookcountry.com

is supposed to feel ...

Homemade Baked Goods

Fresh Fruit Pies, Jumbo Cookies, Pastries,

Shortcake Biscuits, Breads. Our Own Jams,

Castleton, VT 78th Annual Colonial Day House Tour —

Plan on spending the day, Saturday August 20th, at the riage collection and period Castleton Woman's Club 78th Annual Colonial Day House Tour.

The self guided walking tour includes over a dozen sites throughout the village including outstanding period homes, public buildings, galleries and historic sites.

The Federated Church on Main Street, described as builder Thomas Royal Dake's architectural masterpiece, is a popular stop on the tour. The pulpit, with its intricate moldings and panels is one of the most extraordinary in the state. Dake is famous for his beautifully scaled spiral staircases which can be seen in some of the homes on the tour.

At the Higley House, home of the Castleton Historical 468-5691. Email: rileytjvt@ Society, visitors can tour the comcast.net.

exhibits, antique tools, carfashion display of 19th century clothing and accessories.

On display at the Higley House will be the famous Blue Cat Quilt depicting historic landmarks in town and highlights from the book The Blue Cat of Castleton. The quilt was entirely hand sewn and hand quilted with over 375 hours spent in creating the unique pattern of quilting stitches.

The 2016 Castleton Colonial Day House Tour will be held rain or shine from 10 a.m. to 4 p.m.

Tour tickets are \$20 (\$18 for seniors 62+) and can be purchased on Colonial Day at ticket booths on Main Street.

For information call (802)

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

Reduced Pricing on 2015 Jamis Hybrid, Mountain & Road Bicycles

2¹/₂ miles from Castleton, VT, off South St. (802) 468-2449 • www.pondhillranch.com

Every Saturday Night 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.

Page 10 Vermont Country Sampler, August 2016

Bountiful Salad Bar • Hand Cut Steaks & Chops

Homemade Breads & Desserts • Freshest Seafood • Child's Menu

Open Daily 5 pm to closing.

Early Bird Sun-Fri 5-6 pm, Sun Breakfast Buffet 8-10:30.

Reservations (802) 468-3212 or (802) 468-5251

Grain for Your Farm Animals from Depot Feeds At Affordable Prices

Open Daily 10 am to 7 pm

Rt. 30, Castleton, VT • 1/2 mile south of Castleton Corners 802-747-8119 • flandersfarm@gmail.com

The Shrine in the Isles

by Pamela Hayes Rehlen

As early evening sunlight flooded through the windows of Lake Bomoseen's Trak Inn, Charlie Rogers sat in his family restaurant and spoke dreamily of a recent trip to the Hero Islands on Lake Champlain.

Charlie and Roz Roger's son married a girl from Swanton, VT whose parents have a shoreline summer camp up there. Charlie talked about a recent get-together, motoring back after dinner in a boat full of family with a golden moon overhead, the vast lake stretching away its water as still as glass. He was enthralled.

I know the feeling.

For me, the magic of the islands is concentrated at Isle Le Motte and Saint Anne's Shrine, a shoreline place of steady, cooling, Champlain Island breezes and rustling poplars that it took me a long time to discover, and a place to which, now, I always want to return.

St. Anne's Shrine is owned and operated by the Edmundite Fathers, a French Catholic teaching order and the founders of Burlington's St. Michael's College. A few years ago, my husband and I discovered that the Shrine maintains a few campsites on a grassy hillside at the back of their outdoor chapel property. These are primarily for Knights of Columbus gatherings and Canadian and American pilgrim groups, but there are enough sites that tourist visitors like us can also be accommodated.

In high summer, it's a long, ravishing views of Addison County farms and fields, drive pulling our Airstream camper north from Castleton to Burlington, to Colchester, and then from island to island along the shores of ocean-like Lake Champlain to South Hero, to Grand Isle, to North Hero, and finally to Isle La Motte.

At the Shrine, we visit with the staff people that we see every year, and we're able to get a prime campsite up against a split rail fence under a poplar whose leaves rustle in the lake breezes.

Behind us is a hillside meadow where I remember in the ground with big shining windows behind deep flower

years past two teen-aged boys operating a behemoth harvester, cutting and baling just beyond the weathered fence.

The islands are dotted with

old, faltering, and finished farms, selling out to make way for colossal new houses with sweeping views of the lake. As agriculture fades, it becomes hard to get land hayed. But I like to think that it was a good Catholic family that every summer sent its sons down from Alburg, VT—where there are some of the largest farms in the state-to assist the Edmundite Fathers and round bale their field.

The Fathers have owned and operated the 13-acre Saint Anne's Shrine site since 1904, and three years ago, under a new director, the order expanded its retreat mission, par-

cabins went up along the former meadow ridgeline. That's what we see now through our Airstream windows.

In August, my husband and I get up before six each morning, when it can already be in the high 70s, and bike ten miles-not hard on this flat land-because we know that when the hot orange sun comes out, it's like opening a

Island houses we pass are old and settled, built low to

beds. It seems like there's an RV parked in every yard. The house names are often in French, and many of the cars parked out in front have

It reminds me that we're only eleven miles south of the Canadian border.

Two-thirds of the way around our biking loop, we stop at the Hall family farmstead, an 1828 farmhouse with a Canteen sign propped up against a tree in the front lawn. Over breakfast, we talk to the owners, a husband and wife island couple who've retired from Burlington to this farm and apple orchard that's been in the wife's family for generations.

Shrine's rocky beach where a ragged group of kids, and dogs, ticularly for Saint Michaels College students, and a row of and adults speaking French into their cell phones spend the

day. We swim and arrange our chairs under the poplars, but it's almost too hot to read. By mid-afternoon, the breeze has dwindled to little furnace-like puffs, and beach sounds are muffled.

In the evening, we dress up and drive to the Ruthcliffe Lodge and Restaurant where the 1950s-era dining room is paneled in knotty pine, and the whole place has the warm musty smell of an old deer camp. Diners sit out on the screened porch and watch tiny, distant motor boats come across the vast lake and finally dock at the bottom of the Ruthcliffe lawn.

It feels drowsy and faraway and out-of-time, like we're in an old movie, Casablanca maybe, and I realize I'm the same as Charlie Rogers back at his Trak Inn restaurant on the shores of Lake Bomoseen. When I get home, I'll also reminisce about the islands. For me, they sing a siren song.

Pamela Hayes Rehlen has written and lived most of her life in Castleton, Vermont. She is the author of stories, articles, essays and magazine features, and of two books: The Blue Cat and the River's Song (\$17 plus shipping and handling) and The Vanished Landmarks Game-Vermont Stories from West of Birdseye (\$20 plus shipping and handling) When we get back to our campsite, we go down to the available at the Castleton Village Store, P. O. Box 275, Castleton, VT 05735 and at a number of Vermont bookstores. To reach the store, call (802) 468-2213.

"Island houses we pass are old and settled, built low to the ground with big shining Quebec plates.

windows behind deep flower beds."

We don't just sell WINE... WE know WINE.

- Great prices
- Knowledgeable staff
- Personal service
- Big city selection in a country store

We are the area's premier wine spot. Castleton Village Store (802) 468-2213 **Open 8am - 9pm Daily** www.CastletonVillageStore.com

Main Street, Castleton 802 468-2213

The shore of Lake Champlain at St. Anne's Shrine on Isle La Motte, VT.

Vermont Stories from West of Birdseye

Pamela Hayes Rehlen

Old-time and present-time people and places from west of Vermont's Birdseye Mountain. Here are their stories.

The Blue Cat And The River's Song by Pamela Hayes Rehlen \$17 (plus \$5 s&h) * The Blue Cat was first

immortalized in an embroidered carpet from 1836, later in Catherine Coblentz' 1949 children's story, The Blue Cat of Castle Town. Now he returns to tell his mesmerizing tale of the past 150 years.

Order from the Castleton Village Store P. O. Box 275, Main St., Castleton, VT 05735 (802) 468-2213 + castletonvillagestore@gmail.com Visa, MC and AmEx accepted

Also available at a number of Vermont bookstores

Page 12 Vermont Country Sampler, August 2016

Vermont Country Calendar

See the end of the daily event calendar for ongoing activities and museums, exhibits, and galleries.

TUESDAY, JULY 26

JOHNSON. Tuesday Night Live. Outdoor music and goodwill. The Historical Society offers hot dogs and salads as well as slices of homemade pies and cakes. For schedule & information e-mail loisfrey@myfairpoint.net. *Every Tuesday in July and August.*

WOODSTOCK. Mt. Tom Hike. From Prosper Road to The Pogue—explore for turtles—and lunch at the cabin. Possibly hike on to the viewpoint. 2-4 miles, easy to moderate, with some ups and downs. Free, newcomers and non-members welcome. Sponsored by the Green Mountain Club. For meeting time and place contact leader Juergen Ewert, (802) 457-4345. www.greenmountainclub.org.

WEDNESDAY, JULY 27

CAVENDISH. Free Summer Concert Series: Green Brothers Band. Free and open to the public, so grab your lawn chair, a picnic and a cold drink, and join your friends and neighbors. 6-8 pm. On the Green, Rt. 131. (802) 226-7736. *Wednesdays through August 10.*

KILLINGTON. 34th Annual Killington Music Festival— Young Artist Concert Series. Free. 7 pm. Ramshead Lodge, Killington Rd. (802) 773-4003. kmfest@sover.net. www.killingtonmusicfestival.org. *Also July 28*.

RUTLAND. Vermont Summer Farmers' Market. 3-6 pm. Downtown in Depot Park (across from Walmart). (802) 342-4727. info@vtfarmersmarket.org. www. vtfarmersmarket.org. *Wednesdays through October 26*.

RUTLAND. Sunset to Seven Summer Concert with Distant Thunder. Bring a picnic basket and enjoy a summer evening of free live music. 7-8:30 pm. Main Street Park, corner of Main St (Route 7) and West St. (802) 773-1822. www.rutlandrec.com. *Also August 3*.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides featured each Wednesday from 11 am – 3 pm. Admission: adults \$14, 62 & up \$13, ages 5-15 \$8, 3-4 \$4, under 3 free. 10 am – 4 pm. Billings Farm & Museum, Rt. 12N. & Old River Rd. (802) 457-2355. info@billingsfarm. org. www.billingsfarm.org

THURSDAY, JULY 28

BURLINGTON. Lake Champlain Vermont Maritime Festival. Burlington Vermont's Waterfront. (802) 482-3313. www.lakechamplainmaritimefestival.com. *Through July 31.*

FAIR HAVEN. Summer Concert Series: Aaron Audet Band. Free. 7 pm. On The Green. (802) 265-3010. fairhavenvt.org.

HANOVER, NH. Concert with Chick Corea Trio: Chick Corea, Christian McBride and Brian Blade. Tickets \$25/42/52. 8 pm. Spaulding Auditorium, Hopkins Center for the Arts. (603) 646-2422. hop.dartmouth.edu.

JAMAICA. 5th Annual Pikes Falls Chamber Music Festival. Evening concerts, community day, including an open mic night. Free, donations welcome. Town Hall. pikesfallschambermusicfestival.com. *Through August 6*.

KILLINGTON. 34th Annual Killington Music Festival— Young Artist Concert Series. Free. 7 pm. Ramshead Lodge, Killington Rd. (802) 773-4003. kmfest@sover.net. www.killingtonmusicfestival.org.

FRIDAY, JULY 29

ADDISON. 14th Annual Evening to Remember Social Open House. Enjoy a relaxing summer evening at this old tavern and resort on Lake Champlain. Visit the museum, rock on the porch, enjoy music and children's activities, and meet with special guests from Chimney Point's past. Donations appreciated. Chimney Point State Historic Site 8149 Route 17W. (802) 759-2412.

BURLINGTON. Lake Champlain Vermont Maritime Festival. Burlington Vermont's Waterfront. (802) 482-3313. www.lakechamplainmaritimefestival.com. *Through July 31.*

JAMAICA. 5th Annual Pikes Falls Chamber Music Festival. Evening concerts, community day, including an open mic night. Free, donations welcome. Town Hall, pikesfallschambermusicfestival.com. *Through August 6.*

RUTLAND. Friday Night Live. Local musical art followed by concert with Sawyer Fredericks, The Voice 2015 winner. Enjoy outdoor dining, children's activities and more. Free. 6-10 pm. On Center Street. (802) 773-9380. www.rutlanddowntown.com.

WILMINGTON. Annual Deerfield Valley Blueberry Festival. All things blueberry! Blueberry slip and slide, parade, craft fair classic cars block party and lakeside dining. (802) 464-8092. www.vermontblueberry.com. *Through August 7*.

WOODSTOCK. The 8th Annual Bookstock. Over 40 authors, poets and other artists to present and discuss their work in historic buildings around the village green and nearby sites. Free (except for the film) and open to all. A huge used and vintage book sale, music and food, a poetry slam, and a literary-themed art exhibit. www.bookstockvt.org. *Also July 30 & 31*.

SATURDAY, JULY 30

BARRE. Barre Heritage Festival. Celebration of community, food, music, ethnic pride, history, and the arts. Street entertainment, antique car show, vendors, a parade and a close proximity fireworks display. This family friendly event has a "kids zone" with bounce houses, jousting, face painting and more. Art exhibits at Studio Place Arts and the Paletters art show at the Aldrich Public Library. Historical walks of downtown and a genealogy research station at the Vermont History Center. On North Main St. (802) 477-2967.

BRANDON. Concert: Britt Connors & Bourbon Renewal. Concert tickets \$20. A pre-concert dinner \$20. Reservations recommended for the show and required for dinner. Venue is BYOB. Brandon Music, 62 Country Club Rd. Call (802) 247-4295 or e-mail info@brandon-music. net for reservations or for more information. brandonmusic.net.

BURLINGTON. Lake Champlain Vermont Maritime Festival. Stroll along the shores from venue to venue, view the classic boats, long boats, canoe, kayak and Dragon boat demonstrations as we commemorate the past, present, and future of Lake Champlain. Experience boat building, sample local fare, enjoy music and bring the children for hands-on exhibits along the spectacular shores of Burlington Vermont's Waterfront. (802) 482-3313. www.lakechamplainmaritimefestival.com. *Also July 31*.

–Weeding the Onion Bed —

The plow for the corn; for cabbage the hoe But in some places as I ought to know There's nothing so certain the weeds to destroy As the fingers and thumbs of a trusty boy.

BARRE. Barre Heritage Festival. Celebration of community, food, music, ethnic pride, history, and the arts. Street entertainment, antique car show, vendors, a parade and a close proximity fireworks display. "Kids zone" with bounce houses, jousting, face painting and more. Art exhibits at Studio Place Arts and the Paletters art show at the Aldrich Public Library. Historical walks of downtown and a genealogy research station at the Vermont History Center. On North Main St. (802) 477-2967. *Also July 30.*

BELLOWS FALLS. Solo Cello Concert. With fourtime Grammy winner Eugene Friesen, cello. He has been featured in concerts all over the world with the Paul Winter Consort, and is an artist-in-residence at the Cathedral of St. John the Divine in New York City, and on the faculty of the Berklee College of Music in Boston. Tickets \$17/\$13. 7:7:30 pm. Immanuel Retreat Center, 12 Church St. (802) 460-0110. www.stonechurcharts.org.

BENNINGTON. Plymouth Fife and Drum Concert. 18th Century music. With 44 members ranging in age from 12 to 18, the Corps includes 22 fifes, 8 drums and 12 color guard members. The group performs in authentic wool uniforms, replicas of those worn by George Washington's personal guard. 1 pm. Bennington Battle Monument State Historic Site, 15 Monument Circle. (802) 447-0550. www.benningtonbattlemonument.com. **EAST DORSET.** Vermont Summer Equestrian Festival. Watch the horses and athletes, shop the onsite boutiques, or plan to have lunch. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com. *Wednesdays through Sundays through August 14.*

GREENSBORO. Benefit Dinner. Vermont Land Trust farm-to-table dinner hosted by Thornhill Farm which is growing grain and elderberries for Caledonia Spirits. Appetizers and cocktails start at 5:30 pm. Dinner prepared by Chef Doug Paine of Hotel Vermont at 6 pm. Tickets \$140. Thornhill Farm, 198 Taylor Rd. (802) 262-1204. www.diginvt.com.

JAMAICA. 5th Annual Pikes Falls Chamber Music Festival. A series of evening concerts and a family and community day, including an open mic night. Free, donations welcome. Town Hall. www.pikes fallschambermusicfestival.com. *Through August 6.* Farmstand, Rt. 7N, corner of Post Rd., Rutland And Rutland Downtown Farmers Market

Vermont Country Calendar

KILLINGTON. 34th Annual Killington Music Festival-Music in the Mountains, Classical Concert Series. KMF Faculty foursomes, featuring string quartets by Liszt, Puccini and Dvorák's American. Tickets: \$30, incl. round-trip Killington Gondola ride to the peak. Arrive by 6 pm at the K-1 Lodge, to board gondola up to the Peak Lodge. 7 pm. Killington Peak Lodge, Killington Rd. (802) 773-4003. kmfest@sover.net. killingtonmusicfestival.org.

NEW HAVEN. Farm to Ballet Outdoor Performance & Community Supper. A dance collaborative celebrating sustainable agriculture. Wood-fired pizza with ingredients from our farm and other farm-sourced food! Proceeds to fund farm educational programming. 5 pm. Golden Well Farm & Apiaries, 1089 River Rd. (802) 870-0361. goldenwellapiaries.com.

POWNAL. Pownal Valley Fair. Produce, crafts, quilts, flowers, honey, maple syrup and herbs. Antique tractor pull, bingo, petting farm animals, fireworks, and music. Kids' fun fair. Rt. 346. (802) 823-5258.

RUTLAND. Vermont Summer Farmers' Market. 9 am -2 pm. Downtown at Depot Park (across from Walmart). (802) 342-4727. info@vtfarmersmarket.org. www. vtfarmersmarket.org. Saturdays through October 29.

SHELBURNE. Green Mountain Draft Horse Field Day. Meet the farmers who use draft animal power and learn about working horse breeds including Suffolk Punch, Halflinger, Percheron, Clydesdale, Shire, and Belgian while they demonstrate plowing, seeding, reaping, binding, and threshing. Tour of Shelburne Farms by horse and wagon (\$8/ person). Free with admission to the property: \$8 adults, \$6 seniors, \$5 children 3-17, free to children ages 2 and under. 11 am - 2 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. www.shelburnefarms.org.

SOUTH BURLINGTON. 37th Annual Champlain Valley Gem, Mineral & Fossil Show. Thousands of beautiful natural specimens and jewelry are available at affordable prices. Exhibits, lectures, demonstrations, silent auctions, door prizes, and activities for kids. Free parking and refreshments available. Admission: \$4 adults, \$3 seniors, children under 16 free with adult. Tuttle Middle School, 500 Dorset Dr. 10 am – 5 pm. (802) 849-6076. www. burlingtongemandmineralclub.org. Also July 31.

SOUTH BURLINGTON. Vermont Mozart Festival. Performance by 29 fellowship program awardees studying at Champlain College. \$15 per person, kids 15 and under free. Food provided by Farmers & Foragers. 7 pm. at Veterans Memorial Park, 1642 Dorset St. (802) 598-9520. www.vermontmozartfestival.org.

WILMINGTON. Annual Deerfield Valley Blueberry Festival. All things blueberry! Blueberry slip and slide, parade, craft fair classic cars block party and lakeside dining. (802) 464-8092. www.vermontblueberry.com. Through August 7.

WOODSTOCK. The 8th Annual Bookstock. Over 40 authors, poets and other artists to present and discuss their work in historic buildings around the village green and nearby sites such as ArtisTree Gallery in Pomfret and the Marsh-Billings-Rockefeller National Historical Park in Woodstock. Free and open to all. A huge used and vintage book sale, music and food, a poetry slam, and a literary-themed art exhibit. www.bookstockvt.org. Also July 31.

WOODSTOCK. Billings Farm & Museum 30th Annual Quilt Exhibition. This juried exhibition of colorful quilts made exclusively in Windsor County will celebrate 30 years of quilting excellence at the Billings Farm. Quilting demonstrations, programs and activities for children and adults. Adults \$14, age 62 & up \$13, children 5-15 \$8, 3-4 \$4, under 3 free. 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. billingsfarm.org.

SUNDAY, JULY 31

BURLINGTON. Annual Summer Greek Food Festival. Greek food, music and culture. Full Greek menu featuring chicken souvlaki, gyro, pastiche, stuffed vegetables, falafel, spanakopita and stuffed grape leaves, pastries, Greek-style coffees. Greek music and dancing, tours of the 102-year-old church building and a Greek "agora" of items. Free admission. Rain or shine. 12 noon – 5 pm. The Dormition of the Mother of God Greek Orthodox Church, 30 Ledge Rd. off S. Willard St. Additional parking at Christ the King Church. (802) 862-2155. priest@gocvt.org. www.gocvt.org.

BURLINGTON. Lake Champlain Vermont Maritime Festival. Stroll along the shores from venue to venue, view the classic boats, long boats, canoe, kayak and Dragon boat demonstrations. Experience boat building, sample local fare, enjoy music. Bring the kids! Along the spectacular shores of Burlington's Waterfront. (802) 482-3313. www.lakechamplainmaritimefestival.com.

EAST DORSET. Vermont Summer Equestrian Festival. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com. Wednesdays through Sundays through August 14.

FERRISBURG. Join us for a discussion of Quaker aesthetics led by Penn State scholar Anne Verplanck in conjunction with the exhibit - Quaker Made: Vermont Furniture, 1820-1835. Adm. \$2. 3 pm. Rokeby Museum, 4331 Rt. 7. (802) 877-3406. www.rokeby@comcast.net.

HANOVER, NH. Vaughn Recital Series Concert: Four Shillings Short, the musical duo of Christy Martin & Aodh Og O'Tuma. Celtic, Folk & World Music. Free. 4–5:30 pm. Faulkner Recital Hall, Hopkins Center. (802) 649-1184. fourshillingsshort.com.

HARDWICK. Perennial Pleasures Free Guided Tour. Over 900 varieties of flowers, herbs and shrubs, specializing in heirloom and medicinal plants, and a special fondness for phlox. An eclectic gift shop. A tea-room serves English Cream Teas and light lunches in the display garden or conservatory. 10 am – 5 pm, Tuesday through Sunday. Perennial Pleasures Nursery, 63 Brickhouse Rd. (802) 472-5104. www.perennialpleasures.net. Every Sunday through August 14.

JAMAICA. 5th Annual Pikes Falls Chamber Music Festival. A series of evening concerts and a family and community day, including an open mic night. Free, donations welcome. Town Hall. pikesfallschambermusicfestival.com. Through August 6.

RUTLAND. Rutland City Band Concert in Main Street Park. Free. Bring blankets and lawn chairs. 7 pm. Main St. Park corner of West St. and Rt. 7. (802) 773-1822. www.rutlandrec.com. Sundays through August 14.

SOUTH BURLINGTON. 37th Annual Champlain Valley Gem, Mineral & Fossil Show. Vermont's largest gem, mineral, and fossil show. Admission: \$4 adults, \$3 seniors, children under 16 free with adult. Tuttle Middle School, 500 Dorset Dr. 10 am - 5 pm. (802) 849-6076. www.burlingtongemandmineralclub.org.

WAITSFIELD. Vermont Festival of the Arts. 100 events taking place in the Mad River Valley. Art shows in barns, hands-on activities for kids, theater performances, music under a tent, and even a free putting clinic, you will be immersed in our friendly, creative culture. (802) 496-6682. Through September 5.

WAITSFIELD. Annual Festival Frolic. A community picnic and celebration of Mad River Valley's creative people. Games and toys in a kids' zone, cash bar and flatbread (pizza), live music, small artworks for sale and fireworks at dusk. The Big Red Barn art show free and open to the public. Suggested festival donation: \$5 per person. 10 am - 6 pm. (802) 496-6682. info@vermontartfest.com. www.vermontartfest.com.

WILMINGTON. Annual Deerfield Valley Blueberry Festival. All things blueberry! Blueberry slip and slide, parade, craft fair classic cars block party and lakeside dining. (802) 464-8092. vermontblueberry.com. Through August 7.

Birding Hot Spots in Rutland Count

Society has developed a list of places to bird in our area—places that are special to us and are representative of a variety of habitats.

These birding hotspots are places that are publicly accessible; some large, some small. A few involve hiking and others can be canoed.

The spots are selected because they host special

Rutland County Audubon birds or habitats. Some are chosen because they are a good place to take kids or a place for a quick break from our everyday lives.

We hope you will visit these places and report your sightings to www.ebird.org as well so that we can increase the knowledge of the birds of Rutland County. If there is a place that is special to you, please let us know!

Hollow Road In Brandon

Hollow Road lies just west of Brandon off Route 73. Coming from the east out of Brandon, a right turn onto a dirt road before the railroad overpass gets you there. There are a couple of pulloffs to park your car. Walk north on this country lane and find a variety of species.

Of interest are the Bluewinged and Golden-winged warblers that can be found by the power line. Eastern Towhee, Prairie Warbler and *rutlandcountyaudubon.org*.

<u>Shoreham, VT</u> **Ciderfest at Champlain Orchards**

Champlain Orchard in ter spirits, Foley Brothers' Shoreham, VT is hosting Brewing, Champlain Or-Ciderfest on August 13 from chards Cidery, and Boyden 3-8 p.m. This event kicks off Valley Winery. Fare by Gen-DigInVT's Vermont Open Farm Week. Ciderfest is a celebration of Vermont's finest food and beverages and the final round of the Farmusic Series Contest, all held on our beautiful 240 acre orchard. The event features music by Vermont's proven finest. Libations by Stone Cut- orchardscidery.com.

Field Sparrow can be present as well. The wooded areas produce Ovenbirds, Scarlet Tanagers and thrushes. Other commonly found species will be there as well.

For more information on birding visit the Rutland County Audubon Societys at

(802) 776-4148

132 Granger Street • Rutland, VT

BRANDS!

EXPERIENCE!

Page 14 Vermont Country Sampler, August 2016

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

Own

Boardman Hill Farm West Rutland,VT

Over 25 varieties of organic products available through our CSA or Subscription Gardening. See us for local farm-raised beef, pork, and chicken. For information call (802) 683-4606

A Bounty of Summer Vegetables!

– See us at the -**Rutland Summer Farmers Market** Saturdays 9 am to 2 pm May 7 through October 29 Wednesday 3-6 pm, May 11 through October 26 Depot Park, downtown Rutland, VT

uine Jamaican, Champlain Orchards, Fairytale Farmstead, Ploughgate Creamery, Mediterranean Mix, and Green Pasture Meats.

Champlain Orchards is located at 3597 Route 74 West in Shoreham, VT. (802) 897-2777. www.champlain

Vermont Country Calendar

WOODFORD. Long Trail Hike. Walk gated Little Pond Road to newly established Little Pond Trail, then hike south on Long Trail over Porcupine Lookout (2851'), with views, and down to Woodford Hollow. A moderate/ strenuous 8.5 miles. Easy car spot. Free, newcomers and non-members welcome. Sponsored by the Green Mountain Club. For meeting time and place contact leader Peter Hope at (603) 863-6456. www.greenmountainclub.org.

WOODSTOCK. The 8th Annual Bookstock. Over 40 authors, poets and other artists to present and discuss their work in historic buildings around the village green and nearby sites. Free and open to all. A huge used and vintage book sale, music and food, a poetry slam, and a literary-themed art exhibit. www.bookstockvt.org.

TUESDAY, AUGUST 2

WINOOSKI. Concert: Four Shillings Short, the musical duo of Christy Martin & Aodh Og O'Tuma. Celtic, Folk & World Music. Free outdoor family concert. 6-8 pm. Landry Park, Pine St. (Rain date August 3). www.winooskivt.org. fourshillingsshort@gmail. com. fourshillingsshort.com.

THURSDAY, AUGUST 4

CALAIS. Concert: The Sky Blue Boys with Jon Henry Drake. Recreating the energy, fun and trios of the legendary Banjo Dan and the Mid-nite Plowboys. No cover. 7:30 pm. The Whammy Bar at Maple Corner Store, 31 West County Rd. (802) 229-4329.

EAST DORSET. Vermont Summer Equestrian Festival. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com. Wednesdays through Sundays through August 14.

HIGHGATE. Franklin County Field Days. Horse, pony & traactor pulls. Live music. ATV drag race, poker tournaments. Exhibits, midway rides, 4H dairy show, draft horse show, antique tractor parade, bands, and more. Breakfast in the 4H booth. Admission \$10. 300 Airport Rd.(802) 238-4904. franklincountyfielddays.org. *Through* August 7.

SPRINGFIELD. Annual Stellafane Convention. A gathering of amateur telescope makers. Fred Espenak, a well known NASA astrophysicist called Mr. Eclipse, will deliver our keynote address highlighting the total eclipse due on August 21, 2017. Workshops, talks, observing olympics, competitions. Located on Breezy Hill, 211 Jordan Rd. The Springfield Telescope Makers, Inc. P.O. Box 601, Springfield, VT 05156. Webmaster@Stellafane. org. stellafane.org. Through August 7.

STOWE. Art on Park. Dozens of talented Vermont artisans and artists each week. Live music and local eats each week. 5:30-8:30 pm. On Park St. in the village. For info contact Shari Vermeulen at shari@stowevibrancy. com. stowevibrancy.com. Thursdays through August 25.

FRIDAY, AUGUST 5

BELLOWS FALLS. Concert: Four Shillings Short, the musical duo of Christy Martin & Aodh Og O'Tuma. Celtic, Folk & World Music. Tickets \$20, seniors & students \$15. 7:30–9:30 pm. Immanuel Retreat Center and Stone Church Arts, 12 Church St. (802) 460-0110. stonechurcharts.org. fourshillingsshort@gmail. com. fourshillingsshort.com.

DERBY. Banjo Dan's Bluegrass Revue. Featuring Bob Amos & Catamount Crossing. The reunion of Banjo Dan and the Mid-nite Plowboys. Tickets \$18. 7:30 pm. Haskell Opera House, Derby Line. (802) 873-3022 x 205. www.haskellopera.com.

HIGHGATE. Franklin County Field Days. 300 Airport Rd. (802) 238-4904. franklincountyfielddays.org. Through August 7.

SOUTH BURLINGTON. Vermont Mozart Festival. Outdoor all-Mozart concert-picnic. Performance by 29 fellowship program awardees at Champlain College. \$15 per person, kids 15 and under free. Food provided by

EAST DORSET. Vermont Summer Equestrian Festival. Watch the horses and athletes, shop the onsite boutques, or plan to have lunch. Admission 9/6/55/33. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www. vt-summerfestival.com. Wednesdays through Sundays through August 14.

EAST MONTPELIER. Concert: Four Shillings Short, the musical duo of Christy Martin & Aodh Og O'Tuma. Celtic, Folk & World Music. 7:30–9:30 pm. The Old Meeting House, 1620 Center Rd. (802) 229-9593. www.oldmeetinghouse.org. fourshillingsshort.com.

HARTFORD. Ice Cream Social and Lawn Games. Museum tours, games for all ages and abilities, ice cream and beverages. 1-4 pm. Hartford Historical Society, 1587 Main St. and Hartford Library, 1641 Maple St. Rain date August 9. (802) 296-2568. hartford@vals.state.vt.us.

HIGHGATE. Franklin County Field Days. 300 Airport Rd. (802) 238-4904. franklincountyfielddays.org. Also August 7.

JAMAICA. Museum Presentation. Bennington Museum curator Jamie Franklin to discuss the exhibit, Milton Avery's Vermont. Free and open to the public. 5-6 pm. Jamaica Town Hall, 17 Pikes Falls Rd. (802) 874-4681. www.benningtonmuseum.org.

ORFORD. 40th Annual Flea Market. 190 vendors with a mix of wares: antiques, handcrafted items, fresh produce and the usual serendipity. Sponsored by the Orford Volunteer Fire Dept. Rain or shine. On the Common, Rt. 10. (603) 353-4855. ovfdinc@gmail.com.

RUPERT. Bluegrass Concert. Performance by Bob Amos and Catamount Crossing. Free. Bring a picnic supper. Donations appreciated. 5-7 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org.

SPRINGFIELD. Annual Stellafane Convention. A gathering of amateur telescope makers. Workshops, talks, observing olympics, competitions. The convention is located on Breezy Hill, 211 Jordan Rd. The Springfield Telescope Makers, Inc. P.O. Box 601, Springfield, VT 05156. Webmaster@Stellafane.org. stellafane.org. Also August 7.

SPRINGFIELD. Dragons and Damsels. Learn about aquatic plants (natives and nuisances) with local expert Laurie Callahan. Watch a demonstration of the mobile boat rinsing unit. View aquatic critters and plants close-up. Walk the shoreline to discover insect larvae and exuviae ("skins"). Presented by the Black River Action Team. Bring the kids, a camera, a kayak or canoe, and a sense of adventure. Free, donations appreciated. 10 am - 4 pm. Hoyt's Landing public boat access on Route 11, just 1/2 mile west of Exit 7 off Interstate 91. (802) 738-0456. blackrivercleanup@yahoo.com.

WATERBURY CENTER. Festival Music. The Plowboys Band will be entertaining off and on throughout the afternoon at the annual cider festival. Noon-5 pm. Free. Cold Hollow Cider Mill, 3600 Waterbury-Stowe Rd. (802) 244-8771. www.coldhollow.com.

SUNDAY, AUGUST 7

BENNINGTON. Vermont Antiquarian Booksellers Association Annual Summer Book Fair. Vermont history, modern literature, poetry, children's books, old and rare books, ephemera and much more. Admission is free. 10 am – 4 pm. Grace Christian School, 104 Kocher Dr. (802) 282-9769. john@catamountbooks.com. www.vermontisbookcountry.com.

BROWNINGTON. Back Road Poetry Reading. Rachel Hadas & Vijay Seshadri at 3 pm followed by book signing and reception. Brownington Congregational Church, 126 Parker Rd. (802) 633-4956. lisavonkann@gmail. com. www.backroadsreadings.com.

EAST DORSET. Vermont Summer Equestrian Festival. Watch the horses and athletes, shop the onsite boutiques, or plan to have lunch. Admission 9/6/5/3.8 am - 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com. Wednesdays through Sundays through August 14.

The burdocks by the pasture bar Were such a joy to me, They made such lovely baskets, rugs, And prickly jewelry. The rugs were Persian ones, I think, All purple, green and white; But rings and strings of amethysts Were really my delight.

Now I never notice them

Until they're ugly brown;

Who cut the burdocks down.

—AMY LEE SPENCER 1942

Farmers & Foragers. 7 pm at Veterans Memorial Park, 1642 Dorset St. (802) 598-9520. www.vermontmozartfestival.org.

SPRINGFIELD. Annual Stellafane Convention. A gathering of amateur telescope makers. Workshops, talks, observing olympics, competitions. The convention is located on Breezy Hill, 211 Jordan Rd. The Springfield Telescope Makers, Inc. P.O. Box 601, Springfield, VT 05156. Webmaster@Stellafane.org. stellafane.org. Through August 7.

SATURDAY, AUGUST 6

BURLINGTON. Vermont Shakespeare Festival. A professional company of 14 actors to present Shakespeare's play Julius Ceasar. Adults \$30, seniors \$27, students \$15. 7:30 pm. The Royall Tyler Theatre, University of Vermont, 116 University Pl. (877) 874-1911 www.vermontshakespeare.org.

CHESTER. Famous New England Clambake. Two to three lobsters each, steamers, littleneck clams, corn on the cob. red potatoes, watermelon, and soda. \$34 per person. Every Saturday 12-6 pm. William Austin's Tavern, 42 Maple St. (Rt. 103). (802) 875-3032. Saturdays through August.

A sugarmaker describes what maple and life in Vermont are all about.

Golden Times Tales Through The Sugarhouse Window \$19.95 plus \$5 s/h (paper cover)

Morse Farm, 1168 County Rd. Montpelier, VT 05602 • (802) 223-2740 We Ship • morsefarm.com

(Sunday, August 7, continued)

GLOVER. Bread & Puppet Theater Performs "The Whatforward Circus and Pageant with Comet's Passage Over Reality Passion Play". Suggested donation \$10. Show 3 pm. Museum tour at 2 pm. 753 Heights Rd. (802) 525-3031. breadpup@together.net. www.breadandpuppet.org.

HIGHGATE. Franklin County Field Days. 300 Airport Rd. (802) 238-4904. franklincountyfielddays.org.

HUBBARDTON. Dig into Your Roots Genealogy Program. Genealogist Dani Roberts and family historian Francis Owen offer advice to get you started with researching your family history. 2–3:30 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton.

ROCHESTER. Rochester Chamber Music Society Concert. With Katherine Winterstein, violin; Vanessa Holroyd, flute; Cynthia Huard, piano, playing J.S. Bach Trio Sonata in G major, Telemann, Martinu Madrigal Sonata, Nina Rota Trio. Donations appreciated. 4 pm. Rochester Federated Church, Rt. 100. (802) 767-9234. rcmsvt.org.

RUTLAND. Rutland City Band Concert in Main Street Park. Free. Bring blankets and lawn chairs. 7 pm. Main St. Park corner of West St. and Rt. 7. (802) 773-1822. www. rutlandrec.com. *Sundays through August 14*.

SHOREHAM. Concert: Addison County Gospel Choir will perform at the church prior to their concert during Field Days later that week. Free will offering to benefit the Gospel Choir. 7 pm. Shoreham Congregational Church, 28 School Rd. (802) 897-5420. gvanhazinga@earthlink.net.

SPRINGFIELD. Annual Stellafane Convention. A gathering of amateur telescope makers. The convention is located on Breezy Hill, 211 Jordan Rd. The Springfield Telescope Makers, Inc. P.O. Box 601, Springfield, VT 05156. Webmaster@Stellafane.org. stellafane.org.

ST. JOHNSBURY. Annual Dog Party. Four-legged friends and their companions are invited to Dog Mountain to party. Bounce house for kids, door prizes, food, dog contests, and foot-tapping live music by Vermont folk duo The Endorsements. Hot dogs, chips, lemonade. Free. Noon-4 pm. Stephen Huneck Gallery, 143 Parks Rd. (802) 748-3075. www.dogmt.com.

> WESTON. Sundays on the Hill Concert Series. Flute choir performs a varied repertoire. Admission: adults \$5, under 12 free. 4 pm. Church on the Hill, Lawrence Hill Rd. www.SundaysOnTheHill.org.

TUESDAY, AUGUST 9

Vermont Country Calendar

NEW HAVEN. Addison County Fair & Field Days. Vermont's biggest agricultural fair! Children's barnyard, horse show, dairy show, tractor pulls, kiddie rides. Crafts, exhibits, live entertainment, pony and ox pulling, midway, parade, pet show, demo derby, and Vermont products dinner. Adults (12 and over) Tuesday-Friday \$10, Saturday only \$12, season pass \$40, seniors free on Tuesday with Green Mountain Passport; ages 6-11 \$5, season pass \$15, 5 years and under free. 1790 Field Days Rd. (802) 545-2557. www. addisoncountyfielddays.com. *Through August 13*.

VERSHIRE. 2nd Annual Vermont Farmers Olympics. See teams of farmers testing their skills competing in events like electric fence limbo, hay bale toss, and a shoveling relay. Hosted by the Northeast Organic Farming Association of Vermont (NOFA Vermont) which will be providing wood-fired, fresh pizza made in its mobile oven. 4-8 pm. Broad Acres Farm, 537 Brown Rd. (802) 434-4122. www.nofavt.org/events/farmer-olympics.

WEDNESDAY, AUGUST 10

CAVENDISH. Free Summer Concert Series. Free and open to the public. Bring your lawn chair and join your friends and neighbors. 6-8 pm. On the Green, Rt. 131. (802) 226-7736.

NEW HAVEN. Addison County Fair & Field Days. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com. *Through August 13*.

QUECHEE. Save Dewey's Mill Pond. Volunteers needed to pull the nuisance milfoil plant from the pond. Supervised volunteer pulling sessions today and August 17 from 6-8 pm, and August 13 and 20 from 10 am – 2 pm. Volunteers encouraged to bring a small boat, kayak or canoe, along with a five-gallon bucket. Meet at the Dewey's Pond Landing off of Quechee Main St. (802) 295-5036, (802) 295-6382. www.hartfordrec.com. *Also August 13, 17 & 20.*

RUTLAND. Vermont Summer Farmers' Market. 3-6 pm. Downtown in Depot Park (across from Walmart). (802) 342-4727. info@vtfarmersmarket.org. www.vtfarmersmarket.org. *Wednesdays through October 26*.

THURSDAY, AUGUST 11

EAST DORSET. Vermont Summer Equestrian Festival. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com. *Wednesdays through Sundays through August 14.*

FAIR HAVEN. Summer Concert Series: Michelle Fay Band. Free. 7 pm. On The Green. (802) 265-3010. fairhavenvt.org. *Also August 18.* **FAIRFAX.** Workshop: Pollinator Plants and Buffers in the Northeast, with Jane Sorensen and John Hayden. Learn about native northeastern plants that attract a wide variety of beneficial pollinators for your farm, garden, and landscape. Cost: \$30. 5–7 pm. River Berry Farm, 191 Goose Pond Rd. rachel@nofavt.org. nofavt.org. www.riverberryfarm.com.

HUBBARDTON. Perseid Meteor Shower Night with members of the Green Mountain Alliance of Amateur Astronomers. Bring blankets or a reclining chair if you like. Telescopes will be available for deep space viewing. Marshmallows on us. Inside program if inclement weather. Donations appreciated. 8 pm – midnight. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton.

NEW HAVEN. Addison County Fair & Field Days. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com. *Through August 13.*

SOUTH HERO. Snow Farm Vineyard Summer Concert. Music by Nobby Reed. Picnicking begins at 5 pm, music from 6:30-8:30 pm. Bring your own chairs and blankets. Food for purchase at the Sausage Shack, flatbread pizza, Rookies Root Beer, Homemade Island Ice Cream, and wine and beer and more available. Free admission. Snow Farm Vineyard, 190 West Shore Rd. (802) 372-9463. www.snowfarm.com. *Every Thursday through September 1*.

STOWE. Art on Park. Dozens of talented Vermont artisans and artists each week. Something for everyone—handcrafted jewelry, pottery, paintings, drawings, photography, fiber arts, specialty food products, and more. Live music and local eats each week. 5:30-8:30 pm. On Park St. in the village. shari@stowevibrancy.com. www.stowevibrancy. com. *Thursdays through August 25*.

FRIDAY, AUGUST 12

EAST DORSET. Vermont Summer Equestrian Festival. Watch the horses and athletes, shop the onsite boutiques, or plan to have lunch. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www. vt-summerfestival.com. *Wednesdays through Sundays through August 14.*

HUBBARDTON. Perseid Meteor Shower Night. With members of the Green Mountain Alliance of Amateur Astronomers. Bring blankets or a reclining chair if you like. Telescopes will be available for deep space viewing. Marshmallows on us. Inside program if inclement weather. Donations appreciated. 8 pm - midnight. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton.

Page 16 Vermont Country Sampler, August 2016

Vermont Country Calendar

NEW HAVEN. Addison County Fair & Field Days. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com. Also August 13.

SATURDAY, AUGUST 13

BRANDON. Concert: They Might Be Gypsies. Concert tickets \$20. A pre-concert dinner \$20. Reservations recommended for the show and required for dinner. Venue is BYOB. Brandon Music, 62 Country Club Rd. Call (802) 247-4295 or e-mail info@brandon-music.net for reservations or for more information. brandon-music.net.

BURLINGTON. Two-Day Air Show. Wings Over Vermont will have fly-overs at the Waterfront Park from 11 am - 4 pm. Opening ceremonies at 10:30 am. (802) 863-1648. www.wingsoververmont.org. Also August 14.

CHESTER. Famous New England Clambake. Two to three lobsters each, steamers, littleneck clams, corn on the cob, red potatoes, watermelon, and soda. \$34 per person. Every Saturday 12-6 pm. William Austin's Tavern, 42 Maple St. (Rt. 103). (802) 875-3032. Saturdays through August.

DANVILLE. The Danville Fair. Children's parade at 10:30 am. Pony pull, carnival games, bingo, volleyball tournament, rib cook-off and music all day. Fireworks at 9 pm. On the Green.148 Peacham Rd. www.danvillevtchamber.org.

EAST DORSET. Vermont Summer Equestrian Festival. Watch the horses and athletes, shop the onsite boutiques, or plan to have lunch. Admission $\frac{9}{$6}$, $\frac{3}{5}$, $\frac{3}{8}$ am $-\frac{4}{9}$ pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www. vt-summerfestival.com. Wednesdays through Sundays through August 14.

EAST THETFORD. Contradance. Featuring music by Blind Squirrel with Adina Gordon calling. Everyone welcome – no partner or experience necessary. Dance at 8-11 pm. Bring clean, soft-soled shoes. Suggested donation \$10; seniors and children \$6. Pavilion, 140 Pavilion Rd. uvdm.org.

GREENSBORO. Circus Smirkus. Join us for a high-flying with flocks of jugglers, high-larious clowns and air-borne aerialists. Adults \$21, children 7-12 \$17, under 2 free. 1 pm. Circus Barn, 1 Circus Rd. (877) 764-7587. www.smirkus.org. pr@smirkus.org.

JAY. August West Fest. Festival celebrates the music of the Grateful Dead and the community in and around the Jay Peak area. Kids and well mannered dogs welcome. Snack stand and picnic area. Free. Ski parking area, 1181 Rt. 242. (802) 327-2596. augustwestfest.com.

NEW HAVEN. Addison County Fair & Field Days. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com.

ORFORD, NH. Orford Day Celebration. The Mill Band performs, sausage and peppers available from Firefighters Association, The Flames perform at 7 pm. Lobster and steak dinner available from the Orford-Fairlee Lions. Free. Noon. Town Common, Rt. 10. (603) 653-4220.

SHELBURNE. Polo Game. Bring lawn chairs & coolers to the new polo field and watch a fast-paced and exciting polo game with the Sugarbush Polo Club. After the game you'll have a chance to meet the players and their horses. 1-5 pm. Polo field at 929 Shelburne-Hinesbury Rd. www.sugarbushpoloclub.com.

SHOREHAM. Ciderfest. A celebration of Vermont's finest food and beverages and the final round of the Farmusic Series Contest, held on a beautiful 240-acre orchard. 3-8 pm. Champlain Orchards, 3597 Route 74 West. (802) 897-2777. www.champlainorchardscidery.com.

WEST NEWBURY. Summer Festival. A lovely look at small town Americana. Meredith's marvelous donuts, "Let the Good Times Roll" parade, white elephant sale, silent auction, vintage quilt display, Historical Society schoolhouse, BBQ ribs lunch, taste of local desserts, hayrides and music throughout the day. Free admission. 8 am - 2 pm Follow signs to West Newbury Hall, 219 Tyler Farm Rd. Contact us for times of specific events at (802) 222-7480. Visit www.westnewburyhall.org or find us on Facebook.

SUNDAY, AUGUST 14

BELVIDERE. Old Home Day. Games for kids and adults with great prizes. Snack stand, playground, restrooms and handicap access. Fun for all ages. 4411 VT Rt. 109. (802) 644-2751.

EAST DORSET. Vermont Summer Equestrian Festival. Grand Prix jumping. Watch the horses and athletes, shop the onsite boutiques, or plan to have lunch. Admission \$9/\$6/\$5/\$3. 8 am – 4 pm. Harold Beebe Farm, 2971 Rt. 7. (802) 224-6978. www.vt-summerfestival.com.

FERRISBURG. Pie & Ice Cream Social. Volunteer bakers will have pies of all kinds including apple, peach and berry. "A la mode" with ice cream, too. Cost: \$4 for pie \$1 for ice cream. Proceeds support the Museum's mission. 1-4 pm. Rokeby Museum, 4334 Rt.7. (802) 877-3406. rokeby.org.

RUTLAND. Rutland City Band Concert in Main Street Park. Free. Bring blankets and lawn chairs. 7 pm. Main St. Park corner of West St. and Rt. 7. (802) 773-1822.

MONDAY, AUGUST 15

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Free. 8 am – 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. taylorfarmvermont.com. Thru August. 21.

RUPERT. Vermont Open Farm Week. Farm manager Jonathan Kilpatrick will conduct a tour of farming operations. Fee \$5 for adults, 2-4 pm. Children's farm tour for youngsters, 2-4 pm, \$2.50—they'll meet animals including piglets and chickens. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. merckforest.org.

TUESDAY, AUGUST 16

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and woodland hikes. Public welcome. Free. 8 am - 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. www. taylorfarmvermont.com. Through August 21.

RUPERT. Draft Horse Workshop. For teens 12 to 15. Katie Connor will give an overview of heritage horse breeds, training on how to care for the gentle giants and perhaps an opportunity to harness and drive the Merck team. Fee \$40. \$12:30-3:30 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836 www.merckforest.org. Also August 19.

Hidden Springs Maple Farm Store

Maple Syrup Tasting Table • Samples Gifts • Hand-Dipped Ice Cream Sales Table

162 Westminster Road, Putney, VT See website for current hours 802-387-5200 · hiddenspringsmaple.com

Birdhouses & Feeders Garden Art 🛥 Wind Chimes Candles & Soaps & Jewelry Scarves 🛥 Handbags Vermont Gourmet Foods Maple Products & Cheese T-shirts 👁 Souvenirs & Much, Much More!

Truly Unique Gift Shop 1114 US Rt. 4 East Rutland, VT 05701 802-773-7742 2.3 miles east of Routes 7 & 4 East www.TrulyUniqueGiftShop.Com

Vermont Country Calendar

RUTLAND. 171st Annual Vermont State Fair. Agricultural exhibits. Spectacular rides, thrill rides, family rides, and kiddie rides! The Aerosmith Legacy Show, comedy shows, lots of live music, demolition derby, Black Cat Hell Drivers. Johnny Peers and the Muttville Comix! The Horsing Around Show, Vermont Burlesque Festival, and much, more. Admission adults \$10, ages 6-11 \$5, 5 and under free, senior with Green Mountain Passport free. Fairgrounds on S. Main St. (802) 775-5200. www.vermontstatefair.org. Through August 20.

WEDNESDAY, AUGUST 17

BARTON. 149th Annual Orleans County Fair. Agricultural exhibits, 4-H judging and displays, cattle and sheep shows, antique tractor pulls, kiddie rides, crafts, grange exhibits. Harness racing, petting zoo. Live entertainment, draft horse pulling, horse show, and demolition derby. A great historic old-time country fair. 278 Roaring Brook Rd. (802) 525-3555. www.orleanscountyfair.net. Through August 21.

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Public welcome. Free. 8 am - 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. www.taylorfarmvermont.com. Through August 21.

RUPERT. Farrier's Demonstration. Morning and afternoon sessions (call for times), free. The blacksmith will shoe Fern and Arch, our draft horses, one horse in the morning, one in the afternoon. Also, fleece skirting demonstration where visitors may try their hand at skirting (or cleaning) a sheep's fleece in preparation for spinning it into yarn. Free. 10 am 3 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org.

RUTLAND. 171st Annual Vermont State Fair. Fairgrounds on S. Main St. (802) 775-5200. www.vermontstatefair.org. Through August 20.

RUTLAND. Vermont Summer Farmers' Market. 3-6 pm. Downtown in Depot Park (across from Walmart). (802) 342-4727. info@vtfarmersmarket.org. www.vtfarmersmarket. org. Wednesdays through October 26.

THURSDAY, AUGUST 18

BARTON. 149th Annual Orleans County Fair. 278 Roaring Brook Rd. (802) 525-3555. www. orleanscountyfair.net. Through August 21.

> FAIR HAVEN. Summer Concert Series: J.P. Murphy Band. Free. 7 pm. On The Green. (802) 265-3010. fairhavenvt.org.

HUNTINGTON. Crop Mob at Maple Wind Farm. Come and be a farmer for a morning! Bring your gloves, sun hat and water bottle and join Beth and Margaret somewhere in our 15 acre organic vegetable field for a project, weeding & harvesting-fun in the dirt! 9 am - 12 noon. Maple Wind Farm, 1340 Carse Road. (802) 434-7257. www.maplewindfarm.com.

JERICHO. Open Farm Week: Class and Dinner. Seasonal cooking with Chef Contos. Farm tour included. See how they produce organic vegetables and pasture-raised meats and eggs year-round. Jericho Settlers' Farm, 22 Barber Farm Rd. (802) 899-4000. www.jerichosettlersfarm.com.

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Public welcome. Free. 8 am - 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. www.taylorfarmvermont.com. Through August 21.

RANDOLPH. Open Rehearsal. For Beethoven and Brahms concert. Free. 7 pm. Chandler Music Hall, 71-73 Main St. (802) 431-0204. outreach@chandler-arts.org. www.centralvtchambermusicfest.org.

ROYALTON. Open Farm Week at Four Springs Farm, Campground & Learning Center. Organic orchards, greenhouses and vegetable gardens, pastured poultry. Rustic camping, volunteering and educational programs. Farm tours and group prepared snacks from the farm. Call ahead to confirm hours. Four Springs Farm, 776 Gee Hill Rd. (802) 763-7296. Through August 21.

RUPERT. Vermont Open Farm Week Farm Chores for Children. Ages 3 and up (accompanied by adult). Hands-on/hands-dirty workshop, 2-4 pm, \$2.50. Farmer pizzasocial with wood-fired pizzas made fresh from locallysourced ingredients. Suggested donation \$10. Co-hosted with the Northeast Organic Farmers Association (Vermont), 5:30-7:30 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org.

RUTLAND. 171st Annual Vermont State Fair. Fairgrounds on S. Main St. (802) 775-5200. www.vermontstatefair.org. Through August 20.

SOUTH HERO. Snow Farm Vineyard Summer Concert. Music by Blues for Breakfast. Picnicking begins at 5 pm, music from 6:30-8:30 pm. Bring your own chairs and blankets. Food for purchase at the Sausage Shack, flatbread pizza, Rookies Root Beer, Homemade Island Ice Cream, and wine and beer and more available. Free admission. Snow Farm Vineyard, 190 West Shore Rd. (802) 372-9463. www.snowfarm.com. Every Thursday through September 1.

STOWE. Art on Park. Dozens of talented Vermont artisans and artists each week. 5:30-8:30 pm. On Park St. in the village. shari@stowevibrancy.com. www. stowevibrancy.com. Thursdays through August 25.

WILMINGTON. 99th Annual Deerfield Valley Farmer's Day Fair. Exhibition, classic car show, demolition derby, exhibit halls, horse pull, horse show, pie eating contest, saw contest, zoocademy. Admission 4 & under free, ages 5-64 \$12, ages 65 and up \$6. Baker Field. (802) 319-0117. www.dvfair.com. Through August 21.

FRIDAY, AUGUST 19

BARTON. 149th Annual Orleans County Fair. 278 Roaring Brook Rd. (802) 525-3555. www.orleanscountyfair.net. Through August 21.

BETHEL. Open House at Earthwise Farm & Forest. 9:30-11:30 am, pick a flower bouquet and walk our Labyrinth Garden. 12 noon – 1 pm, bring a picnic lunch. 1–2:30 pm, pasture walk to see how we manage our chickens, pigs and dairy cows on our rotational grazing system. Earthwise Farm & Forest, 341 McIntosh Hill Rd. (802) 234-5524. www.earthwisefarmandforest.com.

CORNISH, N.H. Annual Cornish Fair. Animals, 4-H displays, agriculture, museums, music, family entertainment, arts and crafts, food, pulling contests, chainsaw artist, and helicopter and midway rides. 9 am - 11 pm. Fee \$10, children under 12 free. Cornish Fair Grounds, 294 Town House Rd. (603) 675-5714. cornishfair.org. Thru August 21.

FAYSTON. Open Farm Week Lamb Kebab Dinner. Grilled spiced lamb kebabs grilled over a wood fire, with many vegetarian complements from the gardens, using our outdoor bread oven and served outside in the gardens weather permitting. Adult \$22, child \$10, dessert \$5. 6-9 pm. Knoll Farm, 700 Bragg Hill Rd. (802) 496-5686.

IRASBURG. Log Cabin Farm Alpacas Open House. Enjoy a hands-on tour, meeting the herd of 40+ alpacas. 10 am -4pm. Log Cabin Farm Alpacas, 3112 Barton Rd. (802) 323-6558. www.logcabinfarm.com. Through August 21.

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Public welcome. Free. 8 am – 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. taylorfarmvermont.com. Thru Aug. 21.

NORTHEAST KINGDOM. Kingdom Farm and Food Days. Weekend-long celebration during Open Farm Week of regional farms, local food, gardens, small producers, and agricultural businesses. kingdomfarmandfood.org. Thru August 21.

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

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 – 5 pm

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

Billings Farm & Museum Gateway to Vermont's Rural Heritage

Memories of a Century Past "Riding with Each Winner Down the Backstretch!"

by Elisabeth Doren

When I was small I dreamed of horses, I rode horses, I loved horses. We lived on a farm powered by horses, so it was possible to pursue my dream.

Whether the ground was white with snow or green with the many hues of summer made no difference, horsewise, to me. But the peak of my pleasure came in late summer, when the country fair was held.

All year long, I saved my pennies to squander on this event. My sisters and brother might wander off to the midway, but I could always be found at the race track, my face pressed against the rails of the wooden fence, watching the endless circle of pounding hooves.

Along about this time, that great racehorse, Dan Patch,

Mendon Mountain **ORCHARDS**

Homemade Pies & Turnovers **Fresh Apple Cider** \checkmark 5

came into my life-not in person, but in my field of knowledge and in my dreams. I collected pictures of horses from the covers of father's farm magazines and papered the walls of my room with them-a solid band of horse flesh just where the vertical wall met the slant roof of the ceiling. I could be in bed in the morning and watch the parade of horses 'round my room.

I never hoped to see Dan Patch himself. It was enough to have his picture. And this I did have. I do not now, some 85 years later, remember where or how I got it—a large picture in full color of this horse of my dreams. (It would be a golden day if I still had it, for it is now listed at over \$1,000 in the catalogues.)

But money, real money-not the pennies of my childhood-was not even in my realm of wishes. The kind of money l knew about could be earned by good honest work, and saved in a small iron bank. When the great day of the fair came around, you had to shake the precious pennies out through the small slot, wherein they had entered, because you couldn't find the key. But the little pile of pennies was what mattered, because they were the key to the pleasures of the big day at the fair.

We children always went to the fair on the "free" day. saving our pennies for the goodies. I rode the merry-goround for as long as I could afford it, and spent some time communing with the prize chickens. Those with feathers down to their bare feet seemed to me to do it right for our cold North Country. I gave scant attention to the cattle sheds and pig pensplenty of that at home. But the horse stalls! There I drank and drooled until my inner clock prompted me to race back to the race track to pursue my favorite pastime-face pressed against the guard rails, eyes glued to the hammering hooves, my heart riding with each winner down the backstretch!

30th Annual Juilt Exhibition

July 30 - September 18, 2016 10:00 a.m. - 5:00 p.m.

An extensive display of juried quilts made by quilters residing in Windsor County, VT

Quilt Making Demonstrations Hands-on Activities for Children & Adults

Spend the day with us in beautiful Woodstock, Vermont!

Your admission includes the operating dairy farm, restored and furnished farmhouse, and the Vermont farm life exhibits.

Rte. 12 • Woodstock, VT 802-457-2355 • www.billingsfarm.org

Page 18 Vermont Country Sampler, August 2016

Open 7 Days • Rt. 4, Mendon • (802) 775-5477 3 miles east of Rutland

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

L

I

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 41 Years in Business

Summer Harvest Fest Farm to Table Feast and Auction August 14, 2016, 3-7 pm Tickets \$40 adults, children 6 and under free. **The Vermont Farmers Food Center** 251 West St., Rutland, VT • (802) 342-4727

www.vermontfarmersfoodcenter.org

Vermont Country Calendar

RUPERT. Vermont Open Farm Week Draft Horse Workshop. For teens 12 to 15. Katie Connor will give an overview of heritage horse breeds, training on how to care for gentle giants and perhaps an opportunity to harness and drive the team. Fee \$40. \$12:30-3:30 pm. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. www.merckforest.org.

RUTLAND. 171st Annual Vermont State Fair. Fairgrounds on S. Main St. (802) 775-5200. www.vermontstatefair.org. *Also August 20.*

WILMINGTON. 99th Annual Deerfield Valley Farmer's Day Fair. Baker Field. (802) 319-0117. www.dvfair.com. *Through August 21.*

SATURDAY, AUGUST 20

BARTON. 149th Annual Orleans County Fair. 278 Roaring Brook Rd. (802) 525-3555. www.orleanscountyfair.net. *Also August 21*.

CHESTER. Famous New England Clambake. Two to three lobsters each, steamers, littleneck clams, corn on the cob, red potatoes, watermelon, and soda. \$34 per person. Every Saturday 12-6 pm. William Austin's Tavern, 42 Maple St. (Rt. 103). (802) 875-3032. *Saturdays through August.*

CORNISH, N.H. Annual Cornish Fair. Cornish Fair Grounds, 294 Town House Rd. (603) 675-5714. www.cornishfair.org. *Also August 21*.

DUMMERSTON. Annual Peach Shortcake Supper. Menu: baked ham, macaroni & cheese, baked beans, summer vegetable casserole, with peach shortcake made with homemade biscuits and real whipped cream. Takeouts available. Adults \$11, children 6-12 \$5, children under 5 free. 5-7 p.m. Evening Star Grange, 1008 East-West Rd. (802) 254-2517.

HUBBARDTON. Fifth Annual Mount Independence-Hubbardton Military Road Car Tour. Explore the section of the 1776-77 military road from the Hubbardton Battlefield to the Otter Creek in Rutland. Leader: Jim Rowe, president of the Crown Point Road Association. Meet with your own vehicle at the visitor center for orientation. 9:30 am – 12:30 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton.

ISLAND POND. Open House at Village Farm. Wagon rides, sheep dog demonstrations, horse training demonstrations and more! Prepared food samples and recipes for in-season garden produce. 1–4 pm. Village Farm of Island Pond, 59 Cedar Wood Dr. (802) 723-4648.

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Public welcome. Free. 8 am – 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. taylorfarmvermont.com. *Also August 21*.

NORTHEAST KINGDOM. Kingdom Farm and Food Days. Weekend-long celebration during Open Farm Week of regional farms, local food, gardens, small producers, and agricultural businesses. kingdomfarmandfood.org. *Also August 21*.

PEACHAM. Annual Acoustic Music Festival. A blend the old world and new, with concerts, contra dances, workshops and jam sessions in a variety of musical genres including celtic, old time, jazz, bluegrass, cajun, and folk. Performers include Cosy Sheridan, Cantrip, Bob Amos & Catamount Crossing, Erryn Marshall & Carl Jones, Annie & the Hedonists, Alan Greenleaf, Cajun Double Fiddles and more including three contra dance led by Luke Donforth. Craft fair, food court, family activities tent, and the ever-popular instrument petting zoo. 8:30 am – 10 pm. Town gym and other locations. (802) 6592-3140. www.pamfest.com.

PERKINSVILLE. Annual Farm Dinner. Live Music & Multi-Course Family Style Farm Dinner (includes paired wines). Silent Auction to benefit The Springfield

WESTMINSTER WEST. Garden Conservancy Open Days Garden Tour. 10 am – 4 pm. \$7 per person, children under 12 free, no reservations required. Gordon & Mary Hayward's Garden, 508 McKinnon Rd. (888) 842-2442. www.opendaysprogram.org. *Also August 21*.

WILMINGTON. 99th Annual Deerfield Valley Farmer's Day Fair. Baker Field. (802) 319-0117. www.dvfair.com. *Also August 21.*

SUNDAY, AUGUST 21

BARTON. 149th Annual Orleans County Fair. 278 Roaring Brook Rd. (802) 525-3555. www.orleanscountyfair.net.

CORNISH, N.H. Annual Cornish Fair. Cornish Fair Grounds, 294 Town House Rd. (603) 675-5714. www.cornishfair.org.

HUBBARDTON. Battlefield Third Sunday—The Military Road. To commemorate the 240th anniversary of the 1776-77 Mount Independence-Hubbardton Military Road, site interpreter Carl Fuller and reenactor Wight Manning discuss its use by soldiers and for the transport of military supplies to Mount Independence. 2–3 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton.

LONDONDERRY. Vermont Open Farm Week at Taylor Farm. Cheese making, kite flying, farm tours, and hikes. Public welcome. Free. 8 am – 6 pm. Taylor Farm, 825 Route 11. (802) 824-5690. www.taylorfarmvermont.com.

NORTHEAST KINGDOM. Kingdom Farm and Food Days. Weekend-long celebration during Open Farm Week of regional farms, local food, gardens, small producers, and agricultural businesses. kingdomfarmandfood.org.

SOUTH ROYALTON. Open House at Luna Bleu Farm. Tim will fire up the pizza oven, Suzanne and the crew will give farm tours and lead family friendly farm activates and games. 1–5 pm. Luna Bleu Farm, 96 Boles Rd. (802) 763-7981. lunableufarm.org.

WESTON. Sundays on the Hill Concert Series: The International String Trio. Admission: adults \$5, under 12 free. 4 pm. Church on the Hill, Lawrence Hill Rd. SundaysOnTheHill@gmail.com. www.SundaysOnTheHill.

A Vermont Breakfast

200 A MANANANA

When summer days speed up so fast That August bumps September,
You need a breakfast that will last, And, 'less I disremember,
There's nothing 'round the morning hour With which a man can grapple
Like good salt pork, and plenty o'nt, Enriched with good fried apple.

It doesn't fade away so soon Your stomach squirms with wonder; A saint can work right up to noon And not be "sawn asunder"; It beats them package foods a mile— That top-shelf ten-cent scrapple— Jest hand me good old fried salt pork Enriched with good fried apple

Good solid pork, a-salted down 'Way back there last November, That sputters sweet and spatters brown, And 'less I disremember, Them apples by the garden gate That had a reddish dapple — Yes; that's the kind of pork I mean, And that's the kind of apple

Jest wipe 'em where your hand is flat, And slice 'em thin and slanting, And tip 'em in the spider fat The while it's hot and panting; Say; that's the kind of morning dish With which the soul can grapple— Good sweet salt pork, and plenty o'nt, Enriched with good fried apple.

A meal that bids the spirit sing— The dish that saves September; And yet there's jest one other thing, And, 'less I disremember, A good cream gravy starts the stuff A-sliding past your thrapple, And makes that pork celestial pig And glorifies that apple.

> —DANIEL L. CADY Burlington, VT, 1920

Sweet Corn, Seasonal Fruit & Vegetables, Cheese, Eggs, Maple Syrup, Local Honey, Popcorn

Open Daily • (802) 773-8301

Area Parent & Child Center. \$75 per person (+ tax & gratuity). 5–9 pm. The Inn at Weathersfield, 1342 Rt. 106. (802) 263-9217. www.weathersfieldinn.com.

RANDOLPH. Chamber Music Festival. Includes the "Archduke Piano Trio" by Beethoven paired with the Brahms G minor Piano Quartet. Adults \$25, students free. 7:30-9:30 pm. Chandler Music Hall, 71-73 Main St. (802) 431-0204. outreach@chandler-arts.org. www.centralvtchambermusicfest.org.

RUTLAND. 171st Annual Vermont State Fair. Fairgrounds on S. Main St. (802) 775-5200. www.vermontstatefair.org.

STATEWIDE. Farms Across Vermont celebrating 'Open Farm Week' with activities that may include milking cows and goats, harvesting vegetables, collecting eggs, and tasting farm fresh food. Many are free. Visit website for statewide events. (802) 434-2000. www.diginvt.com.

WELLS. Open House at Larson Farm. Meet the Jersey cows, tour the pastures, learn why we manage our grazing dairy the way we do. 100% grass-fed beef, pastured eggs, and raw milk for sale. New creamery serving gelato! Farm tours Monday through Friday by appointment, and pasture walks & farm tours on Saturday and Sunday at 10 am and 2 pm. Larson Farm, 69 South St. (802) 645-1957. larsonfarmvt.com. *Also August 21*. org. www.internationalstringtrio.com.

WILMINGTON. 99th Annual Deerfield Valley Farmer's Day Fair. Baker Field. (802) 319-0117. www.dvfair.com.

WEDNESDAY, AUGUST 24

LYNDONVILLE. 161st Annual Caledonia County Fair. Mini, pony, horse, & ox pulls. Yoked cattle show, cattle judging, cattle costume contest & sheep and goat show. ATV/UTV racing, motocross show, farm tractor, 4WD truck & lawn tractor pulls. Calvacade, tractor rodeo, pig scramble, chainsaw carver, all star rock band. Cassadee Pope concert. Admission \$14 advance, \$17 at the gate. Mountain View Park. (802) 626-8101. www.caledoniacountyfair.com. *Through August 28*.

RUTLAND. Vermont Summer Farmers' Market. 3-6 pm. Downtown in Depot Park (across from Walmart). (802) 342-4727. info@vtfarmersmarket.org. www. vtfarmersmarket.org. *Wednesdays through October 26.*

THURSDAY, AUGUST 25

GOSHEN. Farm to Table Dinner and Garden Party. Special dinner in the garden (weather permitting) featuring local farmers and growers and artisans and celebrating the season. 6 pm. Blueberry Hill Inn, 1245 Goshen Rd. (802) 247-6735.

- Fresh organic produce
- Fall CSA shares on sale now!
- Local honey, cheese, and eggs
- New perennials throughout the season

Open Tues-Sat 9-6, Sun & Mon 10-5

2473 Franklin St. (Rt. 7), Brandon VT 05733 (802) 310-8534 • goodearthgrows@gmail.com

Vermont Country Calendar

(Thursday, August 25, continued)

LYNDONVILLE. 161st Annual Caledonia County Fair. Mountain View Park. (802) 626-8101. www. caledoniacountyfair.com. Through August 28.

MIDDLEBURY. Second Annual Middlebury New Filmmakers Festival. Features and short films of all genres at Town Hall Theater, Marquis Theater, and Middlebury College's Dana Auditorium. (802) 349-8059. cw@middfilmfest.org. middfilmfest.org. Through August 28.

RANDOLPH. Open Rehearsal. Annemieke & Jeremiah McLane, piano & accordion. Free. 7 pm. Chandler Music Hall, 71-73 Main St. (802) 431-0204. outreach@chandlerarts.org. www.centralvtchambermusicfest.org.

WEST PAWLET. West Pawlet Volunteer Fire Department Auction. Auctioneer Chriss Mars. Antiques, tools, an old school desk, knick-knacks, glassware, toys available to view starting at 4 pm. Grilled burgers, hot dogs and French fries, sodas and bottled water. 5:30 pm. Volunteer Fire Department Firehouse. Rt. 153. (802) 645-0158.

FRIDAY, AUGUST 26

BONDVILLE. 220th Annual Bondville Fair. The oldest continuous fair in Vermont! Midway rides, live music, Wild Country Cloggers, Cheryl the Clown. Craft fair, quilt show. Horse, ox, truck and tractor pulls. Farm animals, sugar house demonstration. Flowers, vegetables, handcrafts, art & more. \$10 general admission, \$5 seniors (65+). 30 Vermont Rt. 30. www.bondvillefair.org. Through August 28.

ESSEX JUNCTION. Champlain Valley Fair. The Ten Best Days of Summer! Concerts by ZZ Top, Greg Allman, Rascal Flats, Chris Young, Vanilla Ice and Salt 'n Peppa. Comedy by Jim Gaffigan. Agricultural exhibits, horse shows, horse pulling, cattle shows. Midway, grange, 4H, and lots of entertainment. Admission: adults \$12, children: \$5 (ages 5-12). 105 Pearl St.(802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. Through September 4.

LYNDONVILLE. 161st Annual Caledonia County Fair. Mountain View Park. (802) 626-8101. www. caledoniacountyfair.com. *Through August 28*.

RANDOLPH. Friday Night in the Gallery. A new approach to a festival concert with Annemieke & Jeremiah McLane, piano & accordion, an encore performance of this wonderful Central Vermont Duo. Free/goodwill offering. 7 pm. Downstairs Gallery. Chandler Music Hall, 71-73 Main St. (802) 431-0204 outreach@chandler-arts.org. www.centralvtchambermusicfest.org.

SATURDAY, AUGUST 27

BONDVILLE. 220th Annual Bondville Fair. 30 Vermont Rt. 30. www.bondvillefair.org. Also August 28.

CHESTER. Famous New England Clambake. Two to three lobsters each, steamers, littleneck clams, corn on the cob, red potatoes, watermelon, and soda. \$34 per person. Every Saturday 12-6 pm. William Austin's Tavern, 42 Maple St., Rt. 103. (802) 875-3032. Saturdays through August.

EAST THETFORD. Contradance. Featuring music by Cuckoo's Nest with caller David Millstone. Everyone welcome - no partner or experience necessary. Bring clean, soft-soled shoes. Suggested donation \$10; seniors and children \$6. Dance 8-11 pm. East Thetford Pavilion, 140 Pavilion Rd. uvdm.org.

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair. org. Through September 4.

LYNDONVILLE. 161st Annual Caledonia County Fair. Mountain View Park. (802) 626-8101. www.caledoniacountyfair.com. Also August 28.

NEWPORT. Treasure Island Cruise. Come aboard the Northern Star for a special family event where 'pirates' of all ages are invited to dress-up, imagine and play games with the crew on a real ship. \$13 per person. 2-3:30 pm. Gateway City Dock. (802) 334-6345.www.newportrecreation.org.

RANDOLPH. A Special Concert for Kids. Join Annemieke & Jeremiah McLane as they perform Poulenc's L'Histoire de Babar and selections from Ravel's Mother Goose Rhymes. Admission \$6. 10:30 am. Chandler Music Hall, 71-73 Main St. (802) 431-0204. www.centralvtchambermusicfest.org.

SHELDON. Breakfast on the Farm. Enjoy a free breakfast and learn how Vermont's agricultural community works. 8:30-11:30 am. Green Mountain Blue Cheese and Boucher Family Farm, 962 Morey Rd. (802) 828-2430. vermontbreakfastonthefarm.com.

SUNDAY, AUGUST 28

BONDVILLE. 220th Annual Bondville Fair. 30 Vermont Rt. 30. www.bondvillefair.org.

BROOKFIELD. Farm-to-Table Dinner by Sunset Lake. Pasture-raised and heritage meats paired with heirloom tomatoes, the season's best vegetables and our trio of local sweets (maple, honey and Fat Toad Caramel). Cash bar. Rain or shine. 5–9 pm. Ariel's Restaurant, 29 Stone Rd. (802) 276-3939. www.floatingbridgefoodandfarms.com.

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www. champlainvalleyfair.org. Through September 4.

LYNDONVILLE. 161st Annual Caledonia County Fair. Mountain View Park. (802) 626-8101. www.caledoniacountyfair.com.

RANDOLPH. Sixth Annual Breakfast with Bach. Enjoy Bach's Brandenburg Concerto #5 with breakfast. \$8 per person. 11 am. Esther Mesh room, upper gallery, Chandler Music Hall, 71-73 Main St. (802) 431-0204. outreach@ chandler-arts.org. www.centralvtchambermusicfest.org.

SHELBURNE. 75th Anniversary Tree Farm Celebration/ Picnic. Catered picnic and cash bar. Access to historic barns and first floor of the Inn, petting zoo, woodworking shop and cheese making operation. Walking and hiking, making bird houses, forestry tour, swimming, kayaking or canoeing (BYO), fishing (VT state fishing license required). Bring your own lawn chairs and recliners, blankets, etc. Raffle for a Tree Farm painting. Cost: \$25/person or \$40/couple; under 12 & Certified Tree Farm Inspectors free. 10 am – 4 pm. Shelburne Farm. (802) 747-7900. vermonttreefarm.org.

WOODSTOCK. Annual Mozart Festival. Led by violist Scott Woolweaver highlighting Mozart masterpieces and closing with the mysterious and powerful Ave Verum Corpus. The ensemble also features John Lindsey, violin and Karen Kaderavek, cello. Suggested \$10 donation. 4-6 pm. Our Lady of the Snows Roman Catholic Church, 7 South St. (802) 457-3981. www.pentanglearts.org.

Celebrate Vermont Forests And Foresters

mont Woodlands Association are sponsoring upland meadow on the property! three events this August.

8 8 8

The first is a Walk-in-the-Woods Tour Saturday August 13, 2016 from 9 a.m. to 2 p.m. at Kevin and Elaine Hall's property in Braintree, VT.

Kevin and Elaine Hall are the 2016 Vermont Tree Farmers of the Year! They have not only one exemplary property in the American Tree Farm System, but three. As a sneak preview of the Outstanding Tree Farmer of the Year tour coming up on October 1, join us for a tour of their outstanding woodlot in Braintree where good forest management for the past 30 years has resulted in a high quality forest resource.

View harvesting equipment and techniques, trail construction and maintenance equipment and activities including road and trail stabilization techniques, bridges, culverts and drainage and various wildlife habitat improvement practices. Bring your No registration is required.

The Vermont Tree Farm Program and Ver- own lunch and drinks and eat at a scenic

No pre-registration necessary. Moderate walking required. Rain or shine!

ie ie - 8

The second event is the 6th Annual Tree Farm Tour of the Pfälzerwald Tree Farm in Sheffield, VT on Saturday, August 20, 2016 at 11 a.m. Join Al Robertson, woodland owner and co-chair of the Vermont Tree Farm Program, as we take a leisurely walk in his forest.

The walk will allow you to enjoy some new trails, observe some work progress, check out the wildlife, find out about making forests more resilient to climate change, and talk about how we can help you with your ideas for your woodlot. Light refreshments will be served after the walk.

This is a field event (rain or shine) so dress accordingly. Mild to moderate hiking on rough trails is required. There is no charge for this workshop (donations to the VWA/ Vermont Tree Farm Committee are welcome).

Tree Farm tour participants from a previously held walk at the Pfälzerwald Tree Farm in Sheffield, VT. This year's tour takes place on August 20, 2016.

8 **%** ۶**۵** Tree Farm Celebration & Picnic on August Shelburne Farms forester. Or just enjoy the

Make bird houses in a class led by Allen The third event is the **75th Anniversary** Yale. Go on a forestry tour led by Joe Nelson, 28, 2016 at Shelburne Farm in Shelburne, VT historic and beautiful scenery and views-

ART FOUNDATION READING VERMONT

SUBLIME

14 MAY - 27 NOVEMBER 2016

open weekends and Wednesdays by appointment 551 VT Route 106, Reading, VT 05062 www.hallartfoundation.org from 10 a.m. to 4 p.m.

The American Forest Foundation (AFF) has kicked off its celebration of the 75th anniversary of the American Tree Farm System (ATFS), the largest and oldest sustainable forestry program for family forest owners, and Vermont is celebrating this August.

There will be a traditional catered picnic meal and a cash bar for beer and wine. The lineup of activities includes something for all ages. You will have access to all four historic barns and the first floor of the Inn, the petting zoo, woodworking shop and cheese making operation in the Farm Barn.

Enjoy swimming, kayaking or canoeing (BYO) in the adjacent Lake Champlain (no life guard present), fishing (VT state fishing license required) and walking and hiking around the 3,000 acre grounds and trails.

bring your own lawn chairs and recliners, or blankets.

We'll have recognition of our Tree Farm program history, recent Tree Farmers and Inspectors of the year, and our ongoing work and accomplishments. And there will be a raffle for a Tree Farm painting by Peter Huntoon.

The cost to attend is \$25/person or \$40/ couple. Additional family members are \$25/ person. Children under 12 years of age will be admitted for free. Entry to Shelburne Farms and use of the Coach Barn is included.

For directions and more information contact Vermont Woodlands Association, PO Box 6004, Rutland, VT 05702. (802) 747-7900. info@vermontwoodlands.org. www. vermontwoodlands.org.

Page 20 Vermont Country Sampler, August 2016

Vermont Country Calendar

TUESDAY, AUGUST 30

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. *Through September 4*.

SHAFTSBURY. Workshop: Producing Healthy Brassicas with Biocontrols and Rotation. Andrew Knafel discusses their strategy for growing brassicas spring through fall. Fee: \$30. 5–7 pm. Clear Brook Farm, 123 Dexter Rd. rachel@nofavt.org. www.clearbrookfarm.co. nofavt.org.

WEDNESDAY, AUGUST 31

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. Through September 4.

RUTLAND. Vermont Summer Farmers' Market. 3-6 pm. Downtown in Depot Park. (802) 342-4727. vtfarmersmarket.org. Wednesdays through October 26.

THURSDAY, SEPTEMBER 1

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. *Through September 4*.

FRIDAY, SEPTEMBER 2

ESSEX .IUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. Through September 4.

SATURDAY, SEPTEMBER 3

ASCUTNEY. Romaine Tenney: A Celebration of a Farmer's Life. Ascutney honors the life of Romaine Tenney who lost his life in a tragic event brought about by the construction of Interstate 91 in 1964. Sky Blue Boys will perform their song which tells the story recounted on the musician's CD, along with other music, from 11 am - 12:30 pm. Historian Howard Coffin will participate in the event. Refreshments will be served. Free. Hosted by Wethersfield Historical Society. 11 am - 1 pm. At the Weathersfield-Proctor Library, 5181 Rt. 5. (802) 674-2626.

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org. *Through September 4*.

GUILFORD. Friends of Music at Guilford 50th Anniversary. Weekend begins with organ concert with Susan Summerfield playing works by Baroque masters J.S. Bach, Pierre Landrieu, Louis Couperin, C.E.P. and 20th century composers Darius Milhaud and Lou Harrison. A cake and champagne reception follows. 7:30 pm. Free. Donations appreciated. The Barn, 37 Bee Barn Rd. (802) 254-3600. www.formag.org. Also September 4.

GROTON. Concert: Banjo Dan salutes the Anniversary of the "Sleeping Sentinel" of Groton. Trivia Contest with prizes, cider press demonstration by Artesano Meadowy, and delicious refreshments. Free. 5:30 pm. Veterans Memorial Park. (802) 584-3426.

GUILFORD. 74th Annual Guilford Fair. Horse draw, cattle and horse shows and sheep shearing demonstrations. Live music, beautiful homegrown produce, flowers, handiwork and hobbies. 163 Fairgrounds Rd. www. guilfordfairvermont.com. Through September 5.

NORTHFIELD. Labor Day Celebration. Food, crafts and game booths 10 am - 10 pm. Flying pig foot race, No String Marionette Puppet show, Field of Faeries at the fountain 3:30-4:30 pm. Rock band Mirage 7-10 pm. (802) 485-9201.wwwnorthfieldlaborday.org. Also September 4 & 5.

WAITSFIELD. Craft Fair. 100 juried artists, four bands, door prizes, food court, bounce house & face painting, handmade items from practical to whimsical, Man cave: cocktails & ping-pong (all adults welcome), snack stand, playground. Adults \$5, children under 12 free. 10 am-5 pm. Kenyon's Field, 3337 Main St. www.madrivercraftfair.com.

SUNDAY, SEPTEMBER 4

ESSEX JUNCTION. Champlain Valley Fair. 105 Pearl St. (802) 878-5545. info@cvexpo.org. www.champlainvalleyfair.org.

GUILFORD. Friends of Music at Guilford 50th Anniversary. The 50-piece Guilford Festival Orchestra performs a lawn concert entitled 'Celebrations' with music of Don McLean, Mozart, Gouvy, Barber and Humez. Finale is sing-in of Randall Thompson's Alleluia. Grounds open at noon for picnicking and gourmet lunch for \$10. Concert free. Donations appreciated. The Barn, 37 Bee Barn Rd. (802) 254-3600. www.formag.org.

GUILFORD. 74th Annual Guilford Fair. 163 Fairgrounds Rd. www.guilfordfairvermont.com. Through September 5.

NORTHFIELD. Labor Day Celebration. Food, crafts and game booths 10 am - 10 pm. Northfield auto parts show and parade, 12:30-3 pm. Wunderle's Big Top Adventure, noon -1 pm. Scavenger hunt, 1-4 pm. Scared by Dolls rock band, 2:30-3:30 pm. Killin' Time rock band, 7-10 pm. (802) 485-9201. northfieldlaborday.org. Also September 5.

RANDOLPH. New World Festival. Celebrate Vermont's Celtic and French Canadian heritage with traditional and sometimes not so traditional – music and dance. More than 70 musicians from New England, Canada and the British Isles. Concerts, music and dance workshop sessions, children's activities, and open dancing unfold on five continuous stages from noon until 11 pm. Food and drink provided by the area's chefs and breweries. Events at Chandler Music Hall and Gallery, all-weather tents on both sides of Main St., and in historic Bethany Church. Main Street is closed to traffic, and the festival site becomes an intimate pedestrian village. (802) 276-3808. nwfvolunteer@ chandler-arts.org. chandler-arts.org.

MONDAY, SEPTEMBER 5

GUILFORD. 74th Annual Guilford Fair. 163 Fairgrounds Rd. www.guilfordfairvermont.com. Through September 5.

NORTHFIELD. Labor Day Celebration. Parade on Main St. 10-noon. No String Marionette Puppet show, Field of Faeries at the fountain 10 am. Tractor show behind Merchant's Bank 10 am. Chicken BBQ at American Legion noon. (802) 485-9201. www.northfieldlaborday.org.

ONGOING ACTIVITIES 2016

ADDISON. Chimney Point State Historic Site. The newly updated and expanded permanent exhibit on the Native American, French Colonial, and early American history of the Chimney Point area incorporates archaeological findings from the Lake Champlain Bridge project. Learn how to use the atlatl (ancient spear thrower). Children's French Colonial dress-up basket. Admission \$5, children 14 and under free. Wednesday through Sun and Monday holidays 9:30 am - 5pm. Chimney Point State Historic Site, 8149 VT Rt. 17W. May 28 to October 10.

BELLOWS FALLS. TransCanada Bellows Falls Visitor Center and Fish Ladder. Sponsored by the Nature Museum at Grafton. Free admission. Program at 11 am. 10 am - 4 pm. Bellows Falls Visitor Center and Fish Ladder, 17 Bridge St. (802) 843-2111. info@nature-museum.org. www.nature-museum.org. Every Friday, Saturday & Sunday through September 3.

BENNINGTON. The Bennington Battle Monument is open for the season. A brand new elevator takes visitors to the observation floor for a spectacular view of three states. Events through the season include the 125th anniversary celebration in August. \$5 adult admission, \$1 for youth, five and under free. The Monument and gift shop are open seven days a week from 9 am – 5 pm. Bennington Battle Monument 15 Monument Circle 802) 447-0 50 mar chicote@vermont.gov. www.historicsites.vermont.gov.

Panna Cotta with Raspberries

2 cups buttermilk 1¹/₂ tsp. unflavored gelatin ²/₃ cup heavy cream ³/₄ cup sugar 2 cups fresh raspberries

Sprinkle gelatin over 1 cup of the buttermilk. Let stand to soften, about 5 minutes. Meanwhile, bring cream and scant 1/2 cup of sugar to a boil on top of a double boiler. Add gelatin mixture; place over simmering water and stir until gelatin is dissolved. Stir in remaining buttermilk; strain through a cheese cloth. Divide among six four-ounce dip into hot water and run tip ramekins or small bowls on a of a knife around the edge.) baking sheet. Cover, refriger-

ate until set, about four hours. Sprinkle berries with remaining sugar. Let stand for one hour. To serve, unmold onto plates and serve with berries and their juices. (To unmold. Serves six.

BURLINGTON. ECHO Lake Aquarium and Science Center. 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.

CHESTER. Famous New England Clambake. Two to three lobsters each, steamers, littleneck clams, corn on the cob, red potatoes, watermelon, and soda. \$34 per person. Every Saturday 12-6 pm. William Austin's Tavern, 42 Maple St. (Rt. 103). (802) 875-3032. *Saturdays through August*.

GRANITEVILLE. Rock of Ages Visitors Center. 558 Graniteville Rd. (802) 476-3119. rockofages.com.

HARDWICK. Perennial Pleasures Free Guided Tour. Over 900 varieties of flowers, herbs and shrubs, specializing in heirloom and medicinal plants, and a special fondness for phlox. An eclectic gift shop with summer hats in an old wooden extension. The seasonal tea-room serves English Cream Teas and light lunches in the display garden or conservatory. 10 am - 5 pm, Tuesday through Sunday. Perennial Pleasures Nursery, 63 Brickhouse Rd. (802) 472-5104. www.perennialpleasures.net.

Come for the Morse Farm Experience!

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

₩. 崔

Original Maple Kettle Corn 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 1168 County Rd., Montpelier, VT (Upper Main St., just 2.7 miles from downtown)

Vermont Country Calendar

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. Admission: adults \$3, children 14 and under are free. Open 9:30 am - 5 pm Thurs through Sun, and Monday holidays. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont. gov/Hubbardton. May 28 to October 10.

HUNTINGTON. Monthly Bird Monitoring Walk. Donation appreciated. 8-10 am. Green Mountain Audubon Center, 255 Sherman Hollow Rd. (802) 434-3068. Vermont@audubon. org. vt.audubon.org

MARLBORO. Marlboro Music Festival. Performances are on Saturdays at 8 p.m. and Sundays at 2:30 p.m., with two special Friday concerts on August 5th and 12th at 8 p.m. All concerts take place on the Marlboro College campus. (802) 254-2394. marlboromusic.org. July 16 through August 14.

ORWELL. Mount Independence State Historic Site. Celebrating "Strong Ground," the 240th anniversary of the start of American construction of the Revolutionary War's Mount Independence and the military road to Hubbardton and Rutland, the 50th anniversary of the trail system, and the 25th anniversary of the Mount Independence Coalition. Admission \$5 adults, free for children under 15. Open daily, 9:30 - 5:30. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov. May 28 - October 10.

PLAINFIELD, NH. The Attic Shop. New and used items include antiques, books, gift items, collectables, jewelry, furniture, glassware, artwork, and gently used clothes. Free coffee. Free admission. 10 am – 3 pm. Blow-Me-Down Grange, 1107 Rt. 12A. (603) 448-0773. Every Saturday.

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. Adults \$9, children 6 to 14 \$2, under 6 free. Family pass \$25. 9:30 am - 5 pm daily. 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov. May 28 through October 16.

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. Open year round, dawn to dusk. 3270 Rt. 315, west of Manchester. (802) 394-7836. merckforest.org.

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. \$12. Pyramid Holistic Wellness Center, 120 Merchants Row. For reservations call (802) 775-8080. www.pyramidvt.com.

RUTLAND. Rutland Area Flea Market. Indoors, year-round, clean & friendly! Cozy cafe offers refreshments and light lunch. 10 am – 4 pm. 200 West St. corner of Forest St. (802) 770-9104. On Facebook. Every Saturday and Sunday.

SHELBURNE. Shelburne Farms. Welcome Center, Farm and Farm Store. Open year round 10 am - 5 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. www.shelburnefarms.org. Open May 7 - October 31.

SPRINGFIELD. Stellafane. An active amateur astronomy and telescope-making club that sponsors many events, classes, and a convention August 4-7. Springfield Telescope Makers, Inc., PO Box 601, Springfield, VT 05156. webmaster@stellafane.com. www.stellafane.com.

STRAFFORD. Senator Justin Morrill Homestead and Education Center. Adults \$6, children 14 and under free. Open Wednesday-Sunday and Monday holidays 11 am - 5 pm. Justin Morrill Homestead, 214 Morrill Memorial Hwy. (802) 765-4484. www.morrillhomestead.org. Thru Oct. 10.

VERGENNES. Underwater Historic Preserves. Five shipwrecks in Lake Champlain are marked and open for scuba divers. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. off Rt. 22A. (802) 475-2022. www.lcmm. org. May 28 through late October.

VERGENNES. Lake Champlain Maritime Museum. Step aboard replica 1776 gunboat Philadelphia II. See the replica 1862 schooner Lois McClure and our collection of canoes, kayaks, and wooden boats on display in the new Hazelett Watercraft Center. Take a boat cruise on Lake Champlain. Adult \$12, seniors \$11, youth 6-17 \$8, children 5 & under free. Open daily 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. off Rt. 22A. (802) 475-2022. info@lcmm.org. www.lcmm.org. May 21 through late October

WEYBRIDGE. UVM Morgan Horse Farm. Home of the "Government Morgan" considered by many to be the best in the world. Visit the grounds, see the horses. The farm's gift shop offers many UVM Morgan and horse related gift items. Small admission fee. 9 am - 4 pm. UVM Morgan Horse Farm, 74 Battell Dr., two miles from Middlebury. (802) 388-2011. www.uvm.edu/morgan. Thru October 31.

WEST RUTLAND. Vermont Herbal General Store. Owned and operated by a registered pharmacist. Tai' Chi Gung classes, Tuesdays at 5 pm at the store. Free intro classes. Usul & Karuna Reiki Ĥealings & Classes. Handmade Herbal Medicines, Oils, Essences, Crystals, Gemstones & Books. Teas, Lotions, and Capsules. All are welcome. Open Tuesday & Wednesday 1-6, Thursday-Saturday 12-6, Sunday 1-4, closed Friday. Vermont Herbal General Store, 578 Main St. (802) 438-2766. info@vermontherbal.com. On Facebook and Twitter. www.vermontherbal.com.

WINDSOR. Old Constitution House. Admission: adults \$3, children 14 and under free. Open weekends and Monday holidays 11 am – 5 pm. The Ôld Constitution House is located on Main Street at the northern end of the village on Rt. 5, between exits 8 and 9 on I-91. Old Constitution House State Historic Site, 16 N. Main St. (802) 672-3773. William. jenney@vermont.gov. www.historicsites.vermont.gov. May 28 through October 10.

WINDSOR. Cider Hill Gardens & Gallery. Come and explore our gardens. Super sale starts August 11. Cider Hill Gardens & Gallery, 1747 Hunt Rd. (802) 674-6825. www. ciderhillgardens.com. www.garymilek.com.

WOODSTOCK. Marsh-Billings-Rockefeller National Historic Park. Guided tours \$4/\$8, under 15 free. Walk the grounds free. Marsh-Billings-Rockefeller National Historic Park, 54 Elm St. (802) 457-3368 x 22. nps.gov/mabi.

MUSEUMS, EXHIBITS & GALLERIES

BARRE. Studio Place Arts. Free. Tues, Wed & Fri 10 am -5 pm, Thurs 11 am – 7 pm, Sat 9 am - 5 pm. 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, and more. Adults: \$5; families: \$12; students, children, seniors: \$3; members and children under 6: free. Monday-Friday, 9 am – 4 pm. Vermont Historical Society, 60 Washington St. (802) 479-8500.

	Vermont Country Sampler to the name you list in the coupor
Complete & M	Mail in this Coupon
Please send o	a free sample copy to:
Address	
I picked up this issue o	f the Sampler at
Comments	
	8/16
Vermont Co	Original Ountry Sampler Clarendon, VT 05759

Page 22 Vermont Country Sampler, August 2016

Mon-Fri, 8 am - 5 pm Sat, 8 am - 12 noon

Baskets

otpouri •

Green Mountain Feeds 65 Main Street, Bethel, Vermont 05032 Phone: (802) 234-6278 • Fax: (802) 234-6578 www.greenmountainfeeds.com

Silver Forest Jewelry • VT Tee-shirts & Sweatshirts Naked Bee Lotions • Socks & Scarves Rt. 107, Royalton, VT (802) 763-2537 • I-89 Exit 3 (Bethel) Open Daily 10−6 🌣 We Ship 🌤 VISA, MC

Jewelry • Braided & Woven Rugs • VT & NH Handcrafts

Vermont Country Calendar

BENNINGTON. The Dollhouse and Toy Museum of Vermont. 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. (802) 681-3767. www.dollhouseandtoymuseumofvermont.com.

BENNINGTON. Bennington Center for the Arts. Adults \$9, seniors & students \$8, families \$20, under 12 are free. Open Wed-Mon, 10 am – 5 pm. Bennington Center for the Arts, 44 Gypsy Lane. (802) 442-7158. thebennington.org.

BENNINGTON. Bennington Museum. Admission: adults \$10, seniors and students over 18 \$9. Admission is never charged for younger students, museum members, or to visit the museum shop. Open 10 am – 5 pm every day except Wednesdays. Bennington Museum, 75 Main St. (802) 447-1571. www.benningtonmuseum.org.

BRANDON. Compass Music and Arts Center. Open daily 10 am – 5 pm. Compass Music and Arts Center, Park Village, off Rt. 7. (802) 247-4295. www.cmacvt.org.

BRATTLEBORO. Brattleboro Museum & Art Center. Open daily 11-5, closed Tues. Admission \$8 adults, \$6 seniors, \$4 students, free for youth 18 and under. 10 Vernon St. (802) 257-0124. www.brattleboromuseum.org.

BURLINGTON. Fleming Museum of Art. Admission: adults \$5, family \$10, students and seniors \$3, children 6 and under free. Tue, Thu, Fri 10 am – 4 pm, Wed 10 am – 7 pm, Sat– Sun noon – 4 pm. Fleming Museum of Art, 61 Colchester Ave. (802) 656-0750. fleming@uvm.edu. www.flemingmuseum.org.

CHESTER. 103 Artisans Marketplace. Hand crafted gifts, decorative accessories, small batch Chocolates and Vermont Maple products. Greenleaf Café now open. Owned by artists Elise & Payne Junker, exclusive showroom of Junker Studio metalwork. Open every day 10 am – 5 pm, closed Tuesday. Located at 7 Pineview Dr. and Rt. 103, south of town—look for the life-size moose! (802) 875-7400. www.103artisansmarketplace.com.

FERRISBURGH. Rokeby. From 1793 to 1961, Rokeby was home to four generations of Robinsons — a remarkable family of Quakers, farmers, abolitionists, artists, and authors. Admission \$10 adults, \$9 seniors, \$8 students, children younger than 5 are free. Rokeby Museum, 4334 Rt. 7. rokeby@comcast.net. rokeby.org. *May 22 through late October.*

HUNTINGTON. Birds of Vermont Museum. Adult \$7, senior \$6, child 3-17 \$3.50. Open daily 10 am – 4 pm. The Birds of Vermont Museum, 900 Sherman Hollow Rd. (802) 434-2167. birdsofvermont.org. *Thru October 31*.

MANCHESTER. Southern Vermont Art Center. 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. Watercolor Exhibit. Artist Nancy Lent Lanoue is the featured artist displaying "Watercolors Inspired by a Life in Vermont." Free and open to public. The Gallery at Equinox Village, 49 Maple St. (802) 885-6156. nlwatercolor.com. *Thru August 12*.

MANCHESTER. Visit Hildene, The Lincoln Family Home. Admission: \$18 adults, \$5 children 6-14, under 6 free. Open daily 9:30 am to 4:30 pm. Hildene, off Rt. 7A, just south of the village. (802) 362-1788. www.hildene.org

MARLBORO. Southern Vermont Natural History Museum. Adults \$5, seniors \$3, children 5-12 \$2, kids 4 and under are free. Open 10 am – 4 pm weekdays, 10 am 5 pm weekends. Rt. 9, Hogback Mountain. (802) 464-0048. www.vermontmuseum.org.

MIDDLEBURY. Middlebury College Museum of Art. Free. Tuesday through Friday 10 am–5 pm, Saturday and Sunday 12–5 pm, closed Mondays. 72 Porter Field Rd. (802) 443-3168. museum.middlebury.edu.

MIDDLEBURY. Henry Sheldon Museum of Vermont.

MONTPELIER. Vermont History Museum & Bookstore. Adults: \$5; families: \$12; students, children, seniors: \$3; members and children under 6: free. Open 9 am – 4 pm, Tuesday through Saturday. Pavilion Building, 109 State St. (802) 828-2291. vermonthistory.org.

NORWICH. Montshire Museum of Science. Open 10 am – 5 pm daily. Admission \$14 adults, \$11 children 2-17, under 2 free. Open daily 10 am – 5 pm. One Montshire Rd. (802) 649-2200. www.montshire.org.

PROCTOR. Vermont Marble Museum and Marble Gift Shop. Admission. Open daily 10 am – 5 pm. Vermont Marble Museum, 52 Main St. (800) 427-1396. www. vermontmarblemuseum.org. *May 21 – October 31, 2016.*

RANDOLPH. Chandler Gallery. Open Friday 3-6 pm, Saturday and Sunday 12-3 pm. At Chandler Center for the Arts, 71-73 Main St. (802) 431-0204. chandler-arts.org.

READING. Exhibit Opening. "Landscapes after Ruskin: Redefining the Sublime" which includes paintings, photographs and sculptures selected by Joel Sternfeld from the Hall Collection. Admission is free. Open weekends and Wednesdays by appointment. Hall Art Foundation, 551 VT Rt. 106. (802) 952-1056. www.hallartfoundation.org. *May 14 through November 27*.

ROCHESTER. BigTown Gallery. Wed-Fri 10-5, Sat 12-5, Sun-Tues by appointment. 99 N. Main St. (802) 767-9670. info@bigtowngallery.com. www.bigtowngallery.com.

RUTLAND. Chaffee Downtown Art Center. Open Tuesday-Friday 12-6 pm, and Saturday 10 am – 5 pm. Chaffee Downtown Gallery, 75 Merchants Row. (802) 775-0062. www.chaffeeartcenter.org.

SAXTONS RIVER. River Artisans Cooperative. Year round, weekdays from 12-5 pm and weekends from 10 am – 3 pm. On Main Street, across from the Saxtons River Inn, 26B Main St. (802) 869-2099. www.riverartisans.com.

SAXTONS RIVER. Main Street Arts. 35 Main St. (802) 869-2960. www.mainstreetarts.org.

SHELBURNE. Shelburne Museum. Admission: adult \$24. Ages 5-17 \$5, under 5 free. 10 am – 5 pm daily. Shelburne Museum, 6000 Shelburne Rd. (802) 985-3346. shelburnemuseum.org.

SHOREHAM. Shoreham Bell Museum. See 5-6,000 bells collected from all over the world. Open most afternoons by appointment or chance year round. Free admission, donations accepted. Shoreham Bell Museum, 127 Smith St. off Rt. 74 west. For information call Judy Blake at (802) 897-2780. vtcat@shorehambellmuseum.com. www.shorehambellmuseum.com.

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

ST. JOHNSBURY. Fairbanks Museum and Planetarium. Admission: adults \$8, seniors and children under 17 \$6, under 5 free. Open every day 9 am – 5 pm. Fairbanks Museum and Planetarium, 1302 Main St. (802) 748-2372. www.fairbanksmuseum.org.

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Free. Summer hours: Gallery open seven days a week. Dog Chapel open seven days a week from dawn to dusk. Dog Mountain, 143 Parks Rd. off Spaulding Rd. (800) 449-2580. contact@dogmt.com. www.dogmt.com.

WEST RUTLAND. Carving Studio and Sculpture Center Gallery. Monday-Friday, 10 am-1 pm, or by appointment. 636 Marble St. (802) 438-2097. carvingstudio.org.

WHITE RIVER JUNCTION. Main Street Museum. 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.mainstrteetmuseum.org.

- Transactions

Rhubarb leafstalks Cupped at the base Catch drops of dew To grow tall on And feed us.

Where soon they'll feed Their young. Thimbles of dew, Beakfuls of down— On such transactions

Goldfinches gather

Milkweed down

To line the nest

Thrives a nice

Economy.

—JAMES HAYFORD Orleans, VT 1976

Admission: adults \$5, youth 6-18 \$3, senior \$4.50, family \$ 12, under 6 free. Open Tues-Sat 10 am – 5 pm. Henry Sheldon Museum of Vermont History, One Park St. (803) 388-2117. henrysheldonmuseum.org.

MIDDLEBURY. Vermont Folklife Center. Free admission. Open Tues-Sat 10 am – 5 pm. Vermont Folklife Center, 88 Main St. (802) 388-4964. info@vermontfolklifecenter.org. www.vermontfolklifecenter.org.

MIDDLEBURY. The National Museum of the Morgan Horse. Thursday & Friday 1-5 pm, Saturday 10 am – 5 pm. The National Museum of the Morgan Horse, 34 Main St. (802) 388-1639. morganhorse.com/museum. **WOODSTOCK.** ArtisTree Community Art Center. Tues 11 am – 8 pm, Wed-Sat 11 am – 4 pm. Mount Tom Building, 1206 Rt. 12. (802) 457-3500. info@artistreevt. org. www.artistreevt.org.

WOODSTOCK. Billings Farm & Museum. Admission: adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. Open May 1 through October 31, 10 am – 5 pm. Open weekends November through February and Christmas and vacation weeks, 10 am – 4 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. billingsfarm.org.

÷.,

Of Times Past Discoveries About Father From 100 Years Ago

by Charles Sutton

Sometime storage trunks at rest for years in family's attics may contain treasures which can give intriguing insights into a lost time and place. My find from a trunk was a scrapbook with a big "C" on its cover that revealed surprises about my father's life as a student at Cornell University 100 years ago.

I learned that from 1916 to 1918 father-Frederick T. Sutton-was an associate editor on the student publication Cornell ERA, first published in 1868. It contained poetry, discourses on Cornell affairs, write-ups on prominent students and their activities as well as professors and alumni. Father covered sports for the publication including championship football and track teams. He, himself, was on the swimming squad and played lacrosse. Among his papers are photographs with his hand-written directions for cropping and sizing.

Early football at "Big Red"

In a Cornell-Harvard football game picture we see the 'having-at-it' players lacked shoulder pads and some weren't wearing helmets. Another photo shows a downed player with a head injury and in pain awaiting the stretcher (a familiar sight back then). Their playing obviously was a lot more dangerous than the 'sand-lot' tackle-football experiences of my youth.

Father was a member of Phi Kappa Sigma fraternity. A copy of his initiation banquet on March 24, 1916 where he is one of 10 novitiates shows a menu of oyster cocktail, clam chowder, deviled crabs in natural shells, graham sandwiches, roasted spring chicken, candied grapefruit and spice or white cake. For the grown-ups: Rameses II Turkish cigarettes.

The scrapbook contains a large number of programs for musical events and plays, an indication of something he would attend and enjoy all his life. There's a letter dated May 10, 1917 informing him that he was that academic year's a career in business.

Harvard's first game of the season at Cornell, circa 1916. Flower, of Harvard, comes through for a 10 yard gain.

winner of the faculty's Sampson Fine Arts Prize given to the member of the senior class who has consistently demonstrated academic excellence, commitment, and achievement, particularly in the field of the history of art.

His early journalism and my later career

My father never talked about this or his early work in journalism although when my turn came to be a journalist he was worried about such a career for me because its low pay would make it more difficult to support a family. Even though I did start as a copyboy at the New York Times for \$40 a week, he always supported the ups and downs of my career although secretly he would have been happier if I had

~ FOR SALE ~

Country Inn or Corporate Retreat or Residential/E questrian E state

After 40 years of ownership, the Sammis family has decided to sell their Randolph properties and pass the ownership to another generation.

Green Mountain Stock Farm ~ Three Stallion Inn ~ Montague Golf Club

The Three Stallion Inn, Montague Golf Club and fifty-five 10-acre building sites at the Green Mountain Stock Farm can be purchased individually or together.

- The Three Stallion Inn has "the best lodging, dining and sports in Central Vermont".
- Tennis, swimming pool, sauna and hot tub. Willy B's Tavern is a favorite gathering place for a leisurely drink or a delicious dinner for your group of 10 or more.

After the war he took jobs in banking and later was a stock broker. Cornell awarded students (including my father) with bachelor degrees after only two years of study as a thank-you for their service in the armed forces.

Father would have liked to return to Cornell but he had to support himself and help his single mother. He faithfully returned for 10-year alumni anniversaries as long as his health allowed and was there when my brother and I graduated in the 1950s.

Like my father, Fred and I went on active duty, me in the Navy and Fred in the Air Force, as soon as we graduated as we both had been in reserve officer training programs.

Serving in World War I

Father's collection photos and news clippings show large numbers of Cornell students marching, often carrying rifles, some having firing practice or lined up for breakfast at an outdoor encampment. There's a photo of 30 Cornell seniors or graduates who were headed to France in World War I to man ambulances to retrieve the wounded from the front. However, one news clipping reports that some ambulances were diverted to haul munitions rather than wounded soldiers. (Not really what they signed up for).

There was a fund-raising drive back then to purchase ambulances for the war effort. A gift of \$1,000 would cover the cost of transforming a Ford into an ambulance and transporting it to the front lines in France.

My father went into the Naval Air service as a cadet in mid-1918 and had additional training on Long Island, NY. He was discharged when the war ended in November, 1918. During World War I an estimated 9,000 Cornell students, professors and alumni served in the U.S. armed forces of which 3,000 were commissioned officers. Sadly 264 lost their lives. Of those who served many got their initial training on campus as can be seen in father's memory book.

"Pop," as we called him, was an active father. I learned many things from him-a love of books, cooking, gardening, and adventure-and hope I inherited his kindness and generosity. The scrapbook from the trunk revealed a past I never really knew about and puts me, even at my age of 85, in a little more awe of the man who helped raise me.

Farm Machinery Repair Specializing in Repairs & Restoration of Older Tractors 1236 Rt. 12N, Randolph, VT • (802) 728-3390

- 1,300 acre Green Mountain Stock Farm, with beautiful homesites of 10 to 60 acres each.
- Trails ideal for hiking, mountain biking, horseback riding, x-c skiing and snowshoeing.
- 18-hole Montague Golf Club (1913), second oldest in Vermont.

Randolph is T he Heart of Vermont

- Only 3 miles from Interstate 89. AMTRAK stop on the Washington, DC to St. Albans route.
- Gifford Medical Center, a 600-employee, 60-doctor hospital affiliated with Dartmouth-Hitchcock.
- Outstanding 600-seat Chander Center for the Arts offering year-round performances.
- Vermont Tecnical College; White River Valley Crafts Center.
- Summer and Winter Concerts by the Vermont Symphony Orchestra.
- The Randolph Depot restaurant in the historically renovated Canadian National Railroad Station.
- A short drive to 5 major ski ares: Stowe, Killington/Pico, Suicide Six, Okemo and Sugarbush.
- Silver Lake nearby for Swimming, Kayaking, Fishing, Rowboats and picnics.

Prices upon request. Contact Sam Sammis, Owner: 802-522-8500 or Sam@ThreeStallionInn.com

www.threestallioninn.com - www.montaguegolf.com - www.greenmountainstockfarm.com "Located in the Geographic Center of Vermont"

Page 24 Vermont Country Sampler, August 2016

West Newbury, VT Let the Good Times Roll at the West Newbury Summer Festival

The West Newbury VT Summer Festival, in it's 30th year, is coming up on Saturday, August 13th from 8 a.m. to 2 p.m.

The festival is a day-long celebration of summer in one of the area's most scenic and off-the-beaten-path villages. Venues include the West Newbury Hall, Congregational Church, and Historical Society, all clustered on the Tyler Farm Road.

Highlights include oldfashioned homemade donuts and coffee, the West Newbury Parade, BBQ ribs picnic, and A Taste of Local Desserts.

Running throughout the day are the silent auction, white elephant sale, bake sale, vintage quilt exhibit, music, face painting, hay rides and the Newbury Historical Society exhibit. Bidding closes at 1:30 p.m. for the silent auction.

This year, the festival is honored to announce that Meredith Willett is the chairperson of the 8 a.m. to 10 a.m. early morning goodies. Meredith, a nursing student and mother of three, comes with experience as the former owner of her own baking company, "Sweet Dreams."

She is adding a new touch to the festival by making and serving 300 old-fashioned cake donuts. She uses her husband's grandmother's recipe, so participants can choose from plain, sugar and cinnamon, maple, maple bacon, and lemon donuts. us on Facebook.

'Trust me, the glazed donuts with a maple frosting and crumbled bacon on top usually go quick!" Meredith said. Come early! Watch the parade!

Meredith's Marvelous Donuts, the silent auction and the white elephant sale open for sales at 8 a.m. She will be closing up shop at 10 a.m., but you can hang around and shop for treasures while you await this year's "Let the Good Times Roll" parade at 10:30 a.m. The parade will be an eclectic mix of all we like to do and is strictly for fun. But wait! There's more!

The festival continues to focus on local foods throughout the day with Ribs BBQ from 11:30 a.m. to 1:30 p.m. and Taste of Local Desserts from 12 to 2 p.m.

The Antique and Vintage Quilt Display and Bake Sale open at 9 a.m. and the Historical Society Schoolhouse opens their doors at 10 a.m.

All day there are hayrides, music and activities. Everyone is welcome to join us in this festive day.

⇒≫%©

Newbury, VT is just northwest of Bradford VT. Take I-91 noth to exit 16, go north on Rt. 5, left of Fairground Rd., and then onto Tyler Farm Rd.

For more information call Hope Saunders at (802) 429-2627 or

Marylou Henderson at 802-222-7480. Visit www. westnewburyhall.org or find

Corn on the cob served up fresh at the West Newbury Summer Festival coming on August 13, 2016.

----- Free Maple Tours & Tastings ------Maple Syrup, Candies & Cream

Take Some Home or Have It Shipped! • Call for Free Catalog Unique Gift Shop • Great Mountain Views • Farm Animals

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

Open Weekdays 12-6 pm Saturday & Sunday 10-6, closed Mondays Rt. 12, E. Braintree, VT • (802) 728-5252 www.snowsville.com

Maple Ice Cream Parlor: Maple Creemees, Home of the Maple Milkshake!

1005 VT Rt. 14 N. • E. Montpelier, VT • www.braggfarm.com (802) 223-5757 • (800) 376-5757 • Open Every Day 8:30-6:00

Derby Line, VT Banjo Dan and the Mid-**Nite Plowboys Reunion**

Revue returns to the Haskell Opera House in Derby Line, Blue Boys, focusing on the VT on Friday, August 5 for a 7:30 p.m. show.

This year's concert, the fourth annual, promises to be the best ever. Bob Amos & Catamount Crossing has just released a new CD which captures all the energy and passion of classic bluegrass. They'll be featuring some great, obscure songs from this new release along with several of Bob's award-winning originals, once again highlighting the stirring vocals of Sarah Amos.

The big surprise this year, however, will be a reunion of the now-legendary Banjo Dan and the Mid-nite Plowboys. Fan favorite Jon Henry Drake will be coming up from Nashville to play bass and recreate the great trios he sang with Dan and Willy Lindner. Phil Bloch will once again ring the rafters with his amazing work on the fiddle.

The quartet will reprise some of the Plowboys' top songs and debut some catchy new material. The Plowboys are thrilled by this opportunity to bring their music back to their all-time favorite venue.

Banjo Dan and the Midnite Plowbovs began a run of thirteen consecutive shows at the Haskell in 2000, becoming one of the top draws at this venerable Opera House on the Vermont-Quebec border and attracting fans from all over northern New England and southern Quebec.

Following the band's retirement in 2012 Dan and his brother turned their full *plowboys*.

Banjo Dan's Bluegrass musical energies to their long-running duo The Sky early days of rural music and the "brothers duet" sound that led directly to the emergence of bluegrass in the mid-twentieth century.

> Determined to keep a good thing going at the Haskell they recruited Bob Amos and Catamount Crossing to join them for a twin bill in 2013 and have drawn great crowds ever since.

> The Sky Blue Boys regularly delight audiences with an engaging mix of traditional and original songs, while Bob Amos & Catamount Crossing delivers the full-bore band sound of today's bluegrass with sterling instrumental work and stunning vocals.

This year's Bluegrass Revue, with a bona fide Plowboys reunion on tap, figures to be the best-yet edition of Banjo Dan's Bluegrass Revue.

<u>>@%@<</u> Tickets are just \$18 US or Canadian in advance through www.haskellopera. com, (802) 873-3022 x 205 or (819) 876-2471 x 205. Also available through Catamount Arts: www.catamount art.org, (802) 748-2600 or (888) 757-5559. They may be purchased at Country Thyme Vermont, 60 Rt. 111 in Derby, VT, (802)766-2852. Barring a sellout (always a possibility with this popular show) they should be available at the door.

For more information visit www.skyblueboys.com/ banjo-dan-and-the-mid-nite-

Banjo Dan and the Mid-nite Plowboys will be performing in a reunion concert at Haskell Opera House in Derby Line, VT.

Bob Amos and Catamount Crossing.

The Restaurant at Loch Lyme Lodge Seasonal dining June 22 to Labor Day **Cabin rentals May-October** Experience our ever-changing menu

with a focus on fresh & local ingredients Bring your own wine or beer **Open To The Public**

Seating 5:30-8pm Reservations Wed. to Sat. requested

Sundays at 6pm Lakeside Buffet and Music Series Route 10 Lyme, NH • 603-795-2141 www.lochlymelodge.com

EAST THETFORD, VT

Loch Lyme Lodge

SILVER MAPLE LODGE & COTTAGES

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.

Rates \$89 to \$120 Double-Occupancy

Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

Page 26 Vermont Country Sampler, August 2016

They're More Than **Just Flowers**

by Burr Morse

One of my musician friends also runs a flower shop. She's quite "mellow" as most musicians are but one subject that can draw her ire is the phrase "in lieu of flowers" that we often see in obituaries these days. I can't say that I blame her because the phrase "in lieu of maple syrup" might well raise my hackles a bit...after all, our livelihood should be sacred to us. Susan (not her real name) runs a quaint little flower shop and does a great job of arranging bouquets for every purpose.

Believe it or not, the custom of flower arranging dates back to when that first couple, Adam and Eve, got a bit creative with some fig leaves. According to Wikipedia, the Egyptians were creating displays with plants as early as 2500 BC and even leaving proof of it in some stone carvings. For you "in lieu of" folks, flowers are indeed here to stay. The best flower arrangements of all, however, are heaven sent, like the clump of white irises that made their worldly début out in the middle of the field in front of our house last month. If they'd been daisies or buttercups, I would have thought nothing of it, but irises don't simply appear out in the middle of a field.

Yes, they were planted, in this case, by my mother and father. Both Mom and Dad have been gone now for many years but we continue to receive occasional gifts and messages from them, sometimes even in duplicate. You see, the word "iris" comes from the Greek word for "rainbow" and my folks often communicate to us by rainbow. That iris clump stood fresh and fragrant for only a short time before it wilted in the sun but we sure enjoyed it ... thanks Mom and Dad for the flowers!

Right now we're enjoying another heaven sent "bouquet"---our secret Showy Lady's Slipper swamp is in peak bloom. It happens every year about this time and, although it lacks the little "sent by" tag, we know that it, too, is from our parents. They loved those Showy Lady's Slippers which, by the way, were delivered annually to them by the great Teleflora in the sky. My dad used to trek up to the Lady's Slipper swamp every year at this time. He would wallow out into the knee-deep muck just to savour the beauty and before he left, he'd always pick a single one for his lady.

So to my musician-florist friend Susan I say, "Keep up the

good work". Flowers provide a bright spot in a bleak world however fleeting they may be. Arrangements of flowers are here to stay and if the Susans of this world didn't do it, God'll get it done.

William Blake put it so aptly in his poem "Auguries of [nnocence":

To see the world in a grain of sand and heaven in a wild flower hold infinity in the palms of your hand and eternity in an hour.

Morse Farm Maple Sugarworks is located at 1168 County Rd., Montpelier, VT. Open year-round with Vermont products, and gifts. Order Cabot cheddar cheese and maple products and much more at (800) 242-2740 or www.morsefarm.com.

A Lovely Look at Small Town Americana Parade, white elephant sale, silent auction, BBQ ribs lunch, vintage quilt display, Historical Society schoolhouse, local desserts, hayrides, music. Free admission. 8 am to 2 pm.

West Newbury Hall 219 Tyler Farm Rd., West Newbury, VT

For more information call (802) 222-7480 www.westnewburyhall.org . Find us on Facebook

— Turkey Supper Coming October 8th—

Old Fashioned Country Gift Shop

Vermont foods, crafts & gifts. Our own jams, jellies, cheeses, and pickles. Maple syrup. Gift baskets, bakery products, dried flower arrangements, greeting cards, gift certificates, and much more!

AUGUST: Vegetables, Blueberries & Sweet Corn **SEPTEMBER-OCTOBER:** Apples, Squash, Pumpkins & Dried Flowers NOVEMBER-DECEMBER: Christmas Trees & Wreaths Open 7 Days + 8:30 am - 5 pm + Visitors Always Welcome! Route 5, Fairlee, VT + (802) 333-4483 (2 miles north on Rt. 5 off Exit 15, I-91)

A Farm Family Enterprise: Over 67 years in the same location! Buy direct from the farmer and save Vermont's family farms! We are not just a roadside stand. We have gardens and a registered Holstein dairy farm of distinction.

We Ship Maple Syrup And Cheese Call Us Today! We Ship UPS 🐨 VISA 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 by Charles Sutton

Engaging Stories About the Best of Friends

whole life long. Some of us move on but never forget. As adults we may have many friendly acquaintances but we treasure our few and sometimes only one closest friend.

The ups and downs and special discoveries of relationships with friends is explored in these delightful stories.

Want to read a book to your children that will fascinate and delight them (and yourself, too)? Meet Fletcher and Zenobia by Victoria Chess and Edward Gorey and illustrated by Victoria Chess (New York Review Children's Collection, \$14.95, www.nyrb.com).

A cat named Fletcher, while stranded in a tree, finds a mystery trunk filled with a collection of hats and a papier-mâché egg containing an elegant old-fashioned doll named Zenobia. They become fast friends but are a loss on how to get down

from the tree. In the meantime they have a party with a five-layer lemon cake covered with raspberry icing and walnuts, peach ice cream, and strawberry punch. They try on all the hats, release party balloons and dance away the night on a tree branch.

A guest moth joins them, who was attracted to the food and excitement. The moth dances with both of them in between consuming huge amounts of cake and ice cream.

This leads to a happy ending as the moth has eaten so much he grows to an enormous size-large enough to carry both Fletcher and Zenobia on his back to "a great new world-and who knew what splendid occasions?"

After seeing illustrator Chess's captivating drawings of Fletcher the cat and Zenobia the doll one is happy to learn she has illustrated

the marvelous New York Review Children's Collection of republished classics.

8 8 *

Sometimes friendships are one-sided, but this doesn't mean they won't last. Consider the story of Nut and Bolt by Nicole de Cock (Fitzhenry & Whiteside, \$18.95, www. fitzhenry.ca) where a donkey (Nut) has an unlikely but continuing friendship with a tiny mouse (Bolt).

Because real friends will 'anything' for each other, we are entertained initially by amazing doubled-page drawings of the mouse looking after an ever-willing donkey. Among the many favors Bolt does for Nut include combing his hair, brushing his teeth, scrubbing hooves, cleaning his ears, braiding his tail, and other loving gestures like knitting a scarf for him when it gets cold or protecting him from too much rain or sun. We wait a long time to see what Nut does for

Some of us make friends in childhood that we keep our this caring mouse-he let's the little mouse sleep safely at night in his long, furry ear!

Nut and Bolt was first published in the Netherlands and now by Fitzhenry & Whiteside Limited, a Canadian publisher of books for adults and children, established 50 years ago. Browse through their website at www.fitzhenry.ca to see what tempts you.

8 ٤. 8

There's a saying 'opposites attract' and this certainly holds true with Yak and Gnu by Juliette MacIver and illustrated by Cat Chapman (Candlewick Press, \$14.99, www.candlewick. *com*). The story of this friendship begins with a little rhyme: "This is Yak, this is Gnu, the best of friends, dear and true. Yak has a kayak, Gnu a canoe. Yak's is black, Gnu's is blue... There's nobody else like me and you. No one else but you and me can float a boat or sail the sea." The two go sailing

down a stream attracting an everenlarging flotilla of other animals in their remarkable array of boats-a snail, goat, calf, scorpion, rat, pig, humpback whale, gorilla, a herd of giraffes, and eventually an ocean liner full of yaks and gnus. At first stunned to be two of many, Yak comes to his senses proclaiming, "But does it matter?...Who cares, my friend, when I have you." They sail together into the sunset, "There's nobody else ... quite like you."

The author and illustrator both live in New Zealand.

It's not unusual that in groups of children someone will assume the role of bully out of jealousy or just plain meanness. This sensitive topic is played out in My Friend Maggie by Hannah E. Harrison (www.

more than 100 such books for children. This is another in Penguin Young Readers Group, \$17.99, www.penguin.com) where a bully and her followers try to ruin the friendship between a jolly elephant, Maggie, and happy beaver, Paula. The bully Veronica convinces Paula that her friend is clumsy, her clothes too snuggish, and she 'stinks' at hide and seek. So the beaver shuns her elephant friend until Maggie comes to her aid once the bully Veronica turns on Paula calling her Bucky because her teeth stick out too far. We see a real friend is a friend through all ups and downs. The story is enhanced by exceptional heart-warming animal drawings especially when Maggie stands up tall to the pack of bullies.

Author/illustrator Hannah E. Harrison (www.hannahe harrison.com) is the award-winning illustrator of Extraordinary Jane and Bernice Gets Carried Away. She lives in Oklahoma.

8 ۶**۵**. *

There always will be adjusting in working out a friendship, but what if one is a slob and the other, squeaky clean? Follow Gordon and Tapir by Sebastian Meschenmoser (North/ *South, \$18.95, www.northsouth.com)* to see how these two overcome their differences and remain friends. Tapir, a piglike vegetarian jungle creature with a long snout, thrives on messes, whereas the fish-eating penguin Gordon must have cleanliness and order.

Among Tapir's annoying habits are strewing toilet paper all over, having a hippo-friend who has taken over the bathroom, and whose fishy garbage 'stinks to high heaven.' Gordon finally can't live in the mess any longer and moves out, leaving a Dear Tapir letter saying he has found a new place with lots room, call me, and come visit. They do stay in touch and Gordon even comes to one big mess of a party at Tapir's place where they both enjoy themselves and Gordon spends the night. In the end their friendship remains.

Colorful drawings predominate with black and white pen- postcards, posters, business cil drawings illustrating the dark time Gordon had in finally

The Bookmobile

Used Books

New Books

Cards + Gifts

Open Mon–Fri 10–6

Saturday 9-3

58 Merchants Row

Downtown Rutland, VT

(802) 342-1477

w.bookmobilevermont.com Find us on facebook

<u>Bennington, VT</u> Vermont Antiquarian Booksellers Summer Book & Ephemera Fair

On August 7th, people may show buildings since from all over Vermont will attend the Vermont Antiquarian Booksellers Association's Summer Book and Ephemera Fair at the Grace Christian School in Bennington, VT from 10 a.m. to 4 p.m. Admission is free.

People think of a book fair as a place where extremely old and rare books are soldbooks from the 1600s and 1700s, written in Latin or other exotic tongues. Most books, however, are far more modern and accessible. Any book lover can appreciate the books on Vermont history, modern literature, poetry, the American Civil War, and many other subjects offered at a fair. Children's books are always popular-while some dealers offer rare Victorian children's titles, others sell early editions of the Nancy Drew series or Dr. Seuss.

Prices vary as widely as the books-an old postcard of Burlington may be available for as little as \$2, while a rare Hemingway first edition may sell for \$2,000. Most titles at a book fair sell for under \$50, and many for under \$20. Factors that affect a book's price include condition (especially important for modern first editions), edition, rarity, and current market trends.

Ephemera can also be seen at the Vermont Book and Ephemera Fair. Ephemera is anything short-lived or ephemeral, usually paper items which were originally meant to be used and discarded. This includes Fair takes place this year at cards, letters, tickets, labels, bookmarks, newspapers, from 10 a.m. to 4 p.m. Admisdeciding to move out. This book was originally published in magazines, cards, calendars, sion is free. Germany and short-listed for the German Children's Book timetables and much more. in the past—an old postcard

destroyed, an invitation may mention musical evenings once held in your hometown, and an ad may remind the buyer of their childhood.

Even veteran dealers and collectors find items at a fair that they had never even heard of, much less seen before. Collectors, history buffs, scholars, and book lovers should not miss the opportunity to see what is new and unusual at this book fair.

The Top Ten Reasons To Visit a Book Fair

10. It's like a museum, but you can handle the exhibits 9. To be among books—lots of books!

8. You'll see the many different bindings that can make a book into a work of art.

7. You'll touch sets of leather bindings that will make you cry out in pleasure.

6. To find the book you've spent your life searching for. 5. To meet other readers, collectors, and book lovers with the same interests.

4. You'll rediscover the books you loved as a child. 3. Unlike the internet, you'll find books you weren't looking for.

2. If you are curious—and who isn't?-you'll find books that you never even knew existed.

1. It's like visiting several dozen bookstores in the same day!

The Vermont Antiquarian Booksellers Association Annual Summer Book Grace Christian School, 104 Kocher Dr., Bennington, VT

Sit down and browse

Children's Storytime: Saturday Mornings at 10:30 a.m.

of the Year Award!

For information contact These items can provide a John Hess at john@cata fascinating glimpse of life mountbooks.com. Visit www. vermontisbookcountry.com.

Page 28 Vermont Country Sampler, August 2016

by Lawrence Davis-Hollander

(Storey Publishing)

Book Reviews

by Charles Sutton

of tomatoes. To learn about this universally popular vegetable and the best way to cook it go no further than Tomato-A Fresh-fromthe-Vine Cookbook by Lawrence Davis-Hollander (Storey Publishing, \$16.95, www. storey.com).

Between two covers of 290 pages one learns about the history of tomatoes, the best varieties to plant including heirlooms, planting in containers, how to preserve the harvest, popular tomato festivals, seed-saving techniques, and the stories of 17 celebrity chefs and their restaurants who contributed are featured today in many Italian and South to this book with their

favorite tomato recipes. The author, who found-

ed the Eastern Native Seed Conservancy, dedicated to seed preservation and the rediscovery of heirloom plants, shares his favorite tomatoes with us. They are Livingston's Beauty, Brandywine (Pink), Aunt Ruby's German Green, Lambert's General Grant, Magnus (a Livingston creation),

Winsall, Indian Moon, Eva Purple Ball, Cardinal and Ponderosa Pink. The two Livingston tomatoes on his list were developed by Alexander Livingston (1821-1898), of Reynoldsburg, Ohio, known as 'The Father of the Modern Tomato.' His family introduced 31 varieties of tomatoes

in use today. Our author's choice includes Livingston's Beauty, a pinkish purple tomato considered the 'crown jewel of them all.' As a 10-year-old boy Livingston became

intrigued when he saw his first tomatoes growing wild in red, yellow and purple colors. He gathered some and was told not to eat them because there were poisonous. His life's work proved otherwise.

The book also introduces us to Alan Kapuler, a 'maverick plant genius' who started if nothing else. Even with tons of tomatoes the mail-order company Peace Seeds in 1973 where he reintroduced the Brandywine biggest producer is none other than China!

More than any other vegetable, home and tomato among dozens of other varieties. He market gardeners for sure will plant a crop is best known for his Peacevine cherry tomatoes. His philosophy: "If I don't like it and I don't eat it, I won't grow it and I don't sell it."

Tomatoes were introduced to America from South America and we learn tomatoes then were 'tamed' by the Aztecs in Mexico who used them in their cooking. The New World should also thank the Aztecs for corn, potatoes, manioc (tapioca), cacao (chocolate), avocados, bananas, sweet potatoes and peanuts. The first known written recipes using tomatoes are in a cookbook printed in Naples in 1692. Not surprisingly, tomatoes

> American dishes. The book's 150 tomato recipes are featured in nine categories from which we

name one tempting recipe as an example of what's in store for the reader/cook: Sauces & Salsas-fresh rainbow salsa using several colorful tomatoes; Starters-scallops with Asian noodle salad and tomato-ginger jam; Soups-tomato, lentil and almond soup; Salads-red and yellow tomato salad with lentils, basil and goat cheese; Pizza & Sandwiches-heirloom tomato pizza with grilled vidalia onions, fresh ricotta, and acute balsamic; Mostly Vegetarian Main Dishes-risotto of heirloom confit tomatoes and roasted mushrooms; Main Dishes-angel-hair pasta with sun-dried tomatoes, lemon, and shrimp; Side Dishes-fried green tomatoes; Desserts-tomato custard pie.

This book reaffirms America's love affair with tomatoes, where we consume about 4.8 billon pounds of fresh tomatoes annually (18-22 pounds per person and 72 pounds of processed tomatoes). Roughly 27 million Americans have some type of vegetable garden with a majority growing tomatoes produced in American annually, the world's

DU A Fresh-from-the-Vine Cookbook LAWRENCE DAVIS-HOLLANDER * Foreword by DEBORAH MADISON

"This cookbook is as essential to your kitchen as tomatoes are to your garden."— Austin Home and Living

A Culinary Journey in Colorful Drawings

want to help you with the cooking once you start using this one-of-a-kind 200-page cookbook with its delightful drawings entitled Fresh Made Simple—Naturally Delicious Way to Eat by Lauren K. Stein and illustrated by Katie Eberts (Sto-

storey.com). This work-ofart, double-teamed by food writer Stein and artist Eberts, colorfully and cleverly in two-page drawings. These imaginative illustrations challenge the cook of any age to use their own judgement how much of this or that or just how long the cooking should take.

There's a choice of how the diverse dishes are prepared: scrambled, smooth, smashed, wet, tossed, rooted & toasted and spreadable. What would one smash? Cashews into

Everyone in the family will rey Publishing, \$18, www. butter, avocados into guacamole and peas into pea puree & linguine.

In the guacamole drawing offers 75 tasty recipes woven one sees a lemon dripping its juice, an avocado cut in two, an onion being finely chopped and bits of finely chopped jalapeno, garlic and cilantro awaiting their turn. A pretty bowl awaits the completed dish and a fork to smash it, and maybe have a testing bite,too. Imagine now drawings for making cheese fondue, goat cheese & caramelized onion quesadilla, kale pesto and much more. Bon appetite!

The Art and Science of Preserving Wild Foods

garden, berry patches and fruit orchard. Consider also putting up uniquely flavored foods from foraging in the wild. A good place to start is *Preserving Wild Foods—A Modern* Forager's Recipes for Curing, Canning, Smoking, Pickling by Matthew Weingarten and Raquel Pelzel (Storey Publishing, \$19.95, www.storey.com), where one learns how to use salt, sugar, and oil for curing and other ways for extending shelf life of meat, fish, berries and plants harvested from the forest, along the coastline or from the countryside...

The author is inspiring with careful instructions seasoned with amusing anecdotes in addition to beautiful, mouthwatering photos by Stephanie de Rouge.

Because his wife Kaytka is of Czech heritage we see how foods are preserved in 'the old country." He describes a visit to the small village in Slovakia where her wife's grandparents have prepared a homecoming meal for them of hand-pinched potato pierogi, different kinds of sausages, stewed sauerkraut and pork, a goulash, plum doughnuts and

This is when to start preserving the abundance from one's a plum-based brandy, butter cakes and crisp cookies. He lets us in on their secrets!

The author-chef is guided by the motto 'what grows together, goes together,' so fresh water trout would be joined with river bank edibles like fiddleheads and cattails.

Among his 'originals' with a Vermont flavor is blueberrymaple spoon fruit called a 'sun tea of jams.' He sterilizes 8-ounce jars with vodka and fills them near the top with a mixture of maple sugar, blueberries and lemon rinds. They are sealed and turned upside down and placed in sunlight for nine days when the sun-cooked jam is ready to eat.

Weingarten lives in Brooklyn, NY and is the chef at Inside Park, a restaurant next to St. Bartholomew's Church in midtown Manhattan.

95 Main Street • Poultney, VT (802) 287-5757 • hermithillbooks.com Open Wednesday–Saturday, 10 am–5 pm

"Gently Used and New Books" SPECIALIZING IN: SCIENCE FICTION δ CHILDREN'S BOOKS

157 MAIN STREET PO Box 924 Bradford, VT 05033

PHONE: (802) 222-5826

We are celebrating 40 years in business this year!

Sandy's Books & Bakery 30 North Main Street, Rochester Open 7 Days: M-Sat 7:30 am-6 pm, Sun 7:30 am-3 pm 767-4258 • www.sandysbooksandbakery.com

2 Center Street • Rutland • 802-855-8078 191 Bank Street • Burlington • 802-448-3350 21 Essex Way • Essex • 802-872-7111

JOIN THE PHOENIX BOOK CLUB

f

ONLY \$30 A YEAR

Save 20% off every book, every day!

PLUS, you'll get 10% off cards and stationery, gifts, calendars, and more!

<u>North Country Reflections</u> Uncultivated and Lovely Getting to know the wild plants of Vermont

by Judith Irven

"My heart found its home long ago in the beauty, mystery, order and disorder of the flowering earth."

—Lady Bird Johnson

With their beautiful colors and shapes, and sometimes a subtle fragrance, I have always had a passion for flowers. Of course, as a gardener, I spend countless hours contemplating the best ways to cultivate and display the flowers in my garden. But, perhaps even more, I am in awe of the diversity and beauty of wildflowers that—with absolutely no help or assistance from humankind—thrive in our mountains and meadows.

Some, like clover, daisies and milkweed, bloom prolifically for months on end, and we mostly know their names and their habits. Others are less common and may be quite unfamiliar to many of us. A few weeks ago, when hiking around Hogback Mountain behind our house, I discovered a beautiful solitary lily, shown in this picture. Its gorgeous orange flowers decorated with striking purple spots, seemed to smile at the sky. Amazingly it was growing all by itself, and yet it appeared to be flourishing among the thick ferns and grasses. So, that same evening, I asked my husband Dick to take the picture you see here.

Now, with the photograph to remind me of the details of the flower and the leaves, I used a duo of wonderful new books, both published this year, to positively identify the plant I had seen.

The first book, *Wildflowers of New England* by Ted Elliam (published by Timber Press) is an illustrated field guide of all the perennial, biennial and annual flowers that grow wild in the six New England states: The second, *The New Vermont Flora* by Arthur Gilman (published by the New York Botanical Gardens) is an in-depth reference book naming and describing all the plants found growing naturally in Vermont.

In these books I discovered that its official English name is Wood Lily, and its Latin name is *Lilium philadelphicum*. Apparently Wood Lilies are found in dry woodlands or along the edges of fields and, in Vermont, they are considered uncommon or rare, and have only been seen in our eight southern counties.

I also learnt about two other lilies that grow wild in Vermont, the native Canada lily (*Lilium canadense*) and the Tiger lily (*Lilium lancifolium*) which was introduced from Asia.

For me the bloom-time of the many wildflowers is a sweet reminder of the passage of the seasons—spring, summer and fall. And some wildflowers bloom just briefly, making them even more special. A few days later I returned to see my lovely lily once more, only to find that it was all done flowering for this year. So, unless I find a different plant, a whole year must pass before I see the wood lilies once more.

Learning to see

We humans love to name and describe everything we encounter—from our family and friends to the numerous objects or ideas that interest us, and of course the plants we encounter in the natural world.

We also group them with similar plants, a discipline called 'taxonomy'. Plants that share certain characteristics are grouped together in families. Thus true lilies are classified in the genus Lilium and are grouped with other lily-like flowers into a 'family' known as Liliaeceae.

So, if you come across an unknown plant, you can use

Judith found this beautiful solitary Wood Lily, growing wild at the sunny end of Hogback Mountain in Goshen, Vermont.

its visible characteristics, such as the color and structure of its flowers and the shape and arrangement of its leaves, to both name it and find its position in the great hierarchy of all plants.

Wildflowers of New England by Ted Elliman

Ted Ellian, who has worked at the venerable New England Wildflower Society for many years, has created a beautiful and extremely comprehensive field guide, covering well over 1000 wildflowers, both native and naturalized, that are found in our region.

The book is organized around flower color—first the white flowers, followed by ones that are yellow, red, blue, green, orange and lastly brown.

At the beginning of the book an easy-to-use identification key or index makes it relatively foolproof to identify and name that unknown flower you discovered on your walk. Start with the color of the flower, and then look carefully at the number of petals in each flower as well as how they are arranged. This lily was clearly orange, there were six petals and they were arranged in a circle. Next study the characteristics of its leaves. In the case of the wood lily it was easy to see that the leaves grew from the stem in whorls.

This information was sufficient to take me directly to a page showing a small number of plants with these characteristics and, by looking at the color photographs and descriptive paragraphs, it was easy to identify the plant I had seen.

The wood lily is grouped with other orange lily-like flowers including the tiger lily found today around old farmsteads but which originated in East Asia. And there is also the commonplace orange daylily that we see along Vermont roadsides in July and August. But, interestingly enough, the daylilies actually belong to a different plant family entirely.

book, where he both describes and categorizes over 2000 vascular plants—from trees and shrubs to wildflowers, grasses, ferns and mosses—that grow wild in Vermont. Many have been growing here for hundreds of years. Other have been 'introduced' by human activity (some but not all of which are invasive), while still others are relatively recent arrivals, pushing north as our climate changes.

Gilman calls his book a *NEW Flora of Vermont*. In his quest to document the condition of our wild plants today, his starting point was the original *Flora of Vermont*, first published in 1900, with a final fourth edition printed almost fifty years ago, in 1969.

Then, every weekend for twelve long years, he would travel as far as New York and Boston to scour old plant records and dried plant collections archived in libraries, and then roam the length of the state to locate where the different plants can be found today. From here he delved into modern research, especially DNA analysis, to categorize each plant in its correct family and genus.

The culmination of his work, the New Flora of Vermont, is an amazing gift to everybody who would like to learn more about the myriad plants—from the very rare to the commonplace—to be found across our beautiful state.

Plant detective

While the New Flora of Vermont provides an abundance of information on any plant you might encounter, using its key system to identify an unknown plant is a somewhat cumbersome process.

A much better way is to use these two books in tandem. Use The Wildflowers on New England to find the name, photograph and a brief description of the unknown plant, as I did with my Wood Lily. Now use the index in the *New Flora of Vermont* to read a longer description, where it may be found, as well as information on the other plants in the same genus and family. In the case of the orange Wood Lily, this was how I discovered the existence of its very close relative, the beautiful Canada Lily (which I missed entirely in the field guide where it is, quite logically, grouped among the yellow flowers), along with the fascinating detail that the Canada Lily is pollinated by hummingbirds! I never cease to be astonished and beguiled by the wonderful world of nature!

We Now Have Nutty Steph's Fine Chocolates

Dog Mountain 143 Parks Rd St. Johnsbury Vermont, 05819 1-800-449-2580

Where dogs are always welcome! Fun for the whole family year-round.

Page 30 Vermont Country Sampler, August 2016

The New Flora of Vermont by Arthur Gilman

The New Flora of Vermont, the climax of years of painstaking solo research by Vermont native and life-long environmentalist, Arthur Gilman is a monumental reference

Vermont Fall Doe Camp

A Backcountry Retreat for Adventurous Women Learn outdoors skills in over 40 classes. Stay in heated cabins on beautiful Lake Wallace. Homemade Breakfast at Jackson's Cafe. Saturday evening BBQ.

(802) 425-6211 • vow@voga.org • Visit our website: outdoorswoman.org • facebook: vermontoutdoorswoman

Jackson's Lodge, Canaan, VT A Vermont Outdoors Woman Event

Judith Irven and her husband Dick Conrad live in Goshen, VT where together they nurture a large garden. You can subscribe to Judith's blog about her Vermont gardening life at www.northcountryreflections.com. Dick Conrad is a landscape and garden photographer; to see his photographs go to northcountryimpressions.com.

If You Can Dream It, We Can Do It!

We Truck Tiny Houses to Their New Location (pre-built)

We Do Garages

We Do Tiny Houses (pre-built)

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

Full Service Kitchen Breakfast Lunch & Dinner Ice Cream Vermont Specialty Items Minature Golf 3816 Route 30 South Poultney, VT 802-287-9925

Canning, Salsa or Sauce. Boxes always available.

Our Own Cheddar Cheese, Honey & Homemade Jams Cream-top Raw Milk, Pastured Pork, Grass-Fed Beef Sunflowers & Flower Bouquets

Farm Market Open Daily 9am - 6pm www.4cornersfarm.com

Farmers Market

Quilt Display & Raffle

Ice Cream Social

Springfield Humane

Society - "Kissing Booth"

NEW VENDORS WELCOME

www.springfieldonthemove.net

802-885-1527 ~ som@vermontel.net

Face Painting

Carnival Games

Troy Wunderle of

Circus Smirkus

Page 32 Vermont Country Sampler, August 2016