

Vermont Country Sampler

October 2012

Free

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

N. Cassidy

X-C SKIING • SNOWSHOEING • 1,300 ACRES

THREE STALLION INN

at the Green Mountain Stock Farm

**"The Best Bed & Breakfast
in Central Vermont"**

- o *Booking now for Foliage and Holidays.*
- o *Centrally located, only 2 miles from Exit 4, I-89.*
- o *A delicious breakfast is included in room rate.*
- o *High-speed wireless Internet access.*
- o *Nightly rates start at \$125.*

802-728-5575 www.ThreeStallionInn.com
665 Stock Farm Road • Randolph, Vermont

The Sammis Family, Owners

WEDDINGS • REUNIONS • RETREATS • CONFERENCES

FITNESS CENTER • SAUNA • WHIRLPOOL • GOLF • BIKING

"THE BEST BED & BREAKFAST IN CENTRAL VERMONT"

Waiting for the Seventeen-Year Cicadas

by Bill Felker

For thus the wood-gods murmured in my ear:
'Dost love our manners? Canst thou silent lie?
Canst thou, thy pride forgot, like Nature pass
Into the winter night's extinguished mood?
Canst thou shine now, then darkle,
And being latent, feel thyself no less?

—Ralph Waldo Emerson, "Musketaquid"

The last time the 17-year cicadas (the red periodic cicadas, not the green ones that chant in July) might showed up near my house was in 2003, and I've been thinking about them off and on ever since. They are due again in 2020 and then 2037 and every seventeen years after that. And I'm waiting for them and thinking, too—as I often do—about aging and dying.

No, I'm not physically ill (not unless turning 72 this year is a sign of sickness). I just get morbid sometimes.

Here's the situation. It's a convoluted situation, but I guess that's all part of introversion.

The periodic cicadas remain underneath the ground eating roots for more than a decade and a half, and then they come out and go crazy with obvious joy and excitement at seeing the sun and the blue sky. They fly into everything. They are fearless, clumsy, death defying, incapable of gauging distance or danger. They know they have to sing and mate and die, and they have just a few weeks in which to do all that. They have no time to calculate or consider.

In comparison, the familiar green cicadas of July hide in trees. They appear every July without fail. They are dependable, secretive, long-lived, and sedate. They are the Dog Day harvest flies, and they only sing and copulate at their leisure

A small herd of cows gather at the hay pile on an autumn afternoon in Williamstown, VT. photo by Nancy Cassidy

when the weather is hot enough. They surface without fanfare, and they die quietly and alone at the end of summer.

Now I like predictable, annual cycles, and so I have come to identify with these stolid green cicadas. Besides, there is something about the 17-year cycle that makes me uneasy. I suppose it's that while I might see quite a few cycles of the green cicadas, I'm not so certain about seeing one more brood of the reds.

My friend Bill Preis helps a little when he talks to me about the way he divides life into seasonal quarters of 25 years each. The first division is spring, the second summer, and so on. Bill has lived through the first three quarters; he is now deep into winter, and he still rides a motor scooter once in a while. I could think of the periodic cicada cycles in the Preis context. Would that help me deal with aging?

Let me see. In the spring of 1987, I was 46 years old. While the 1987 brood of red cicadas leisurely fed on the fertile earth, I was passing from late summer into fall. Even though Bill Preis assures me in his raspy voice: "You're still in the early autumn of your life. You have a long way to go," when the cicadas return in 2021, I will, if it is my lot, be well into winter. And then, one more brood and...

"What sort of foolishness is this?" a different friend of mine will say when she reads this. "What kind of silly morbidity—waiting for the cicadas to tell you you're getting old!"

That is, I suppose, what comes of my measuring almost everything. I end up measuring too many things. Then the most commonplace events and objects carry weighty morals and parallels. "This is as long as that," I say. "That is bigger or smaller than this. This happened at the same time that happened two years ago. This is the mirror of life and death..."

And is that healthy? Not so healthy.

So, maybe if I would really be schooled by the 17-year cicadas and by my other friends, I should not only study that (at best) only four quarters of a century or five or so broods of periodic cicadas will define my lifespan. No—the lesson had better be to consider the astute madness of the red bug. Maybe if I got right to work, I could change my ways. By the time May of 2021 rolled around—and if I were still alive—I could be indulging in the red cicadas' reckless disregard for annual matters, its defiance of the normal seasons, its boisterous ecstasy, its exemplary lunacy, its ditzzy, unreasoned eruptions of exuberance.

 TOWNSHEND COMMON FARMERS' MARKET Open Thursdays 3:30–6:30 pm thru October 11 In the church if Rain!

Junction of Rts. 30 & 35, Townshend, VT
(802) 869-2141 or farmersmarket@postoilsolutions.org

Local farm fresh produce, eggs, grass-fed meats, plants, breads, baked goods, and dinners. Plus handmade soaps, blown glass and more.

EBT and Farm to Family coupons welcome

 Teacher Treasures
A Teacher Resource Store & More!
Scrapbooking Materials & Gently Used Books/Lending Library
"A Hands-On Store"

School year hours:
2–5 pm Wed–Fri and 10–5 on Sat
(802) 365-4811 • (802) 365-4426 fax
Cynthia W. Nau • sindy@sover.net

 Right on Rt. 30—just north of Newfane Village

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

Visit Taylor Farm

A New Vermont Tradition!
Visit our Farm Store for Vermont cheeses, raw milk, baked goods, honey, syrup and more.

Come For
A Horse-Drawn Wagon Ride!

825 Rt. 11 West, Londonderry, VT
(20 min. from Manchester or Stratton)
(802) 824-5690 • taylorcheese@comcast.net
www.taylorfarmvermont.com

Flames Stables
Route 100 South, Wilmington, VT
(802) 464-8329

Scenic Year-Round Trail Rides: \$25 for 40 Min.
Children Over 6 Can Ride Alone
Pony Rides for Younger Children
~ By Reservation ~
Great Family Fun at the Lowest Prices Around!

Vermont Country Sampler
October 2012, Vol. XXVIII

The Vermont Country Sampler is distributed free over-the-counter in and out of Vermont. Back issues, \$2 per issue, first class. Subscriptions \$24/year.

Calendar of Events published free of charge. Mail your information to us by the 10th of the preceding month.

Advertising rates available upon request. Deadline the 10th of the preceding month.

Vermont Country Sampler
P.O. Box 226, Danby, VT 05739 • (802) 293-5752
info@vermontcountrysampler.com
vermontcountrysampler.com

 Curtis' Barbeque

Featuring BBQ Pork, Ribs & Chicken, slow cooked over an outdoor open pit hardwood fire. Corn on the cob, baked potatoes, baked beans, Curtis' own unique BBQ sauce.

Curtis Tuff, Prop **We do catering.**
Come enjoy our picnic tables and park-like grounds.

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

Tickle Your Pickle Palate!
With Hickin's Pickles

Maple Icycle • Mustard Crock • Cooler Dill
Bread & Butter • Maple Cinnamon • Dilly Bean
Peppered Pickles

Jams Jellies

Hickin's MOUNTAIN MOWINGS FARM
1999 Black Mountain Rd, Dummerston, VT 05301
(802) 254-2146
Visit us at hickinfarm.com

28th Annual Harvest Weekend in Woodstock, VT

The Billings Farm & Museum in Woodstock, VT, gateway to Vermont's rural heritage, will host the 28th Annual Harvest Weekend on October 6 & 7, from 10 a.m. to 5 p.m.

Harvest Weekend features a husking bee and barn dance, plus a variety of 19th century harvest activities and programs for the entire family.

Each day a traditional husking bee will begin at noon, followed by a barn dance from 1 to 4 p.m. Lend a hand pressing cider, preserving apples, threshing grain, and making butter and ice cream. Harvesting the heirloom vegetable garden will be nearing completion and children can help dig potatoes and other root crops and learn how crops are "put up" for the winter.

Other activities include shelling beans, fence building, apples-on-a-string, and 19th century games. Hot-spiced cider and homemade doughnuts will be on hand for all!

Take time to explore the award-winning Jersey dairy farm, the museum with farm-life exhibits, and the restored 1890 farmhouse. Kids love visiting with the farm animals. The Indian summer weather should be brisk and beautiful and there is something for everyone to enjoy!

Wagon Ride Weekend, October 13-14

Billings Farm & Museum invites you to come for the 6th Annual Wagon Ride Weekend on Saturday and Sunday, October 13 & 14, from 10 a.m. to 5 p.m. Capture the brilliant colors of a Vermont autumn on a scenic narrated horse-drawn ride around the farm fields and along the Ottauquechee River. The wagons are pulled by the farm's beautiful Percheron draft horses.

The dairy farm, farm life exhibits, and restored and furnished farmhouse, plus programs and activities including cider pressing, are all included in the entrance fee.

19th Annual Family Halloween, October 28

The 19th Annual Family Halloween is hosted by Billings Farm & Museum on Sunday, October 28, from 10 a.m. to 5 p.m. Children in costume receive free admission when accompanied by an adult (adults pay the regular admission fee).

Pumpkin carving, doughnuts-on-a-string, wagon rides, cranking pumpkin ice cream, plus "not-too-scary" Halloween stories, pumpkin games, and animal programs will be featured. Costume parades at 12 & 2 p.m. will be led by one of the Billings Farm's friendly Southdown ewes and all children will receive a ribbon.

Admission to A Family Halloween includes all the programs and activities, plus the working dairy farm, farm life exhibits, and restored farm house.

More reasons to visit in October...

Farm Programs for Pre-schoolers—Billings hosts a fall series of programs for children ages 3 and up on Wednesdays during October from 9 to 10:30 a.m. Each program features a different farm theme and includes a story, a special visit to the farm, hands-on activity, and a snack.

The featured books include *Market Day*, Oct. 3; *Anatole*, the story about a French mouse, Oct. 10; *The Little Red Hen*, Oct. 17; *Charlie Needs a Cloak*, a delightful book written and illustrated by Tomie dePaola, Oct. 26; and *There Was An Old Lady Who Swallowed a Bat*, a rhyming and repeating story, Oct. 31. The farm programs are oriented to each story.

The cost is \$5 and includes admission to the Farm & Museum. Advance registration is required. Please call (802) 457-2355, weekdays, between 8 a.m. and 4:30 p.m.

Foodways Fridays—Come to Billings Farm on October 5, 12 & 19 to discover how we use seasonal vegetables and herbs from our heirloom garden in historic late 19th and early 20th century Vermont recipes prepared in the 1890 Farm House kitchen. Head out to the heirloom garden to chat with the gardener or take a tour. Visit between 10 a.m. and 5 p.m. Foodways Friday activities are included with regular admission to the Farm & Museum.

The Billings Farm & Museum is owned and operated by The Woodstock Foundation, Inc., founded by Mary French and Laurance Spelman Rockefeller. Billings Farm is an

A young visitor to Harvest Weekend tries her hand at pressing cider at Billings Farm & Museum.

photo by Billings Farm & Museum

operating Jersey dairy farm that continues a century-long tradition of agricultural excellence and offers farm programs and historical exhibits.

The Farm & Museum is 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 3:30 p.m. Admission: adults \$12; 62 & over \$11; children 5-15 \$6; children 3-4 \$3; 2 & under are free. Billings Farm & Museum is located one-half mile north of the Woodstock village green on VT Rt. 12. (802) 457-2355 or visit www.billingsfarm.org.

Worn Again

A Christian Resale Shop

Located in the St. Edmund of Canterbury Church Basement
Main Street, Saxtons River, VT • Open Thurs & Sat 9 am to 3 pm

Pick-Your-Own Apples

Fresh Cider, Pumpkins, Cider Donuts
Horse-Drawn Wagon Rides on Fall Weekends

Enjoy Homemade Pies. Visit our Gift Shop.
Fun for the Whole Family!

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

Grandma Miller's ~ Homemade Pies ~

24 Delicious Assorted Varieties!

Pies also available at:

- River Bend in Townshend
- The Colonial House Inn & Motel in Weston
- Wayside Country Store in West Arlington
- River Valley Market in Wilmington
- The Market Wagon in N. Bennington

Fresh Baked or Oven Ready
Take One Home Today!

- Apple • Strawberry • Cherry
- Raspberry-Apple • Raspberry-Peach
- Apple Crumb • Blueberry-Apple
- Blueberry • Summer Berry

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

David Nunnikoven,
Baker & Owner

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

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

Apple-Rutabaga Soup

An incredibly easy soup to put together that looks and tastes like "liquid autumn". Make lots and freeze it!

Rutabaga are those soft ball size "wax-covered" vegetables that are often referred to as "Gilfeather Turnips. The name is derived from a Vermonter named Gilfeather who reintroduced the rutabaga seeds back into mainstream seed catalogs. Rutabaga has a distinct flavor and is sweet. A golden color when pureed. Serves 6 to 8 (2 qt.)

Ingredients:

- ¼ lb. butter
- 1 C onion roughly chopped
- 1 C Granny Smith Apples roughly chopped
- 1 C rutabaga roughly chopped
- 1 C peeled, seeded and chopped butternut squash
- 1 C peeled, chopped carrots
- 1 C peeled and roughly chopped sweet potato
- 1 qt. good chicken stock
- 2 C heavy Cream (less if you prefer)
- ¼ C maple syrup
- salt & cayenne pepper to taste

Instructions:

In a large saucepan over med-high heat, melt the butter.

Add all vegetables, apples and cook for about 10 minutes or until onions are translucent.

Add chicken stock and bring to a boil.

Simmer for about 25 minutes, until all of the vegetables are cooked through and tender.

Puree the vegetables in a blender...better yet a Vita-Mix...or food processor. You may need to strain through a fine mesh sieve.

Add cream, maple syrup, salt and cayenne pepper. Ready to serve.

This recipe is shared with you compliments of Leslie Marston at Leslie's Tavern in Bellows Falls, VT.

Two horses graze in the late afternoon autumn sunlight in Central Vermont. photo by Nancy Cassidy

QUIET CAMPING!

Specializing in Clean, Quiet, Friendly Camping

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

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

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

Stone House

ANTIQUES CENTER

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

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

The Rustling of the Corn

When the haze of Indian Summer
Dimly veils the dusky pines,
When the noisy crows go southward
And the wild geese fly in lines,
Then my mind goes back in fancy
To the home where I was born,
And I hear again in dreams
The gentle rustling of the corn.

When the golden-rod is blooming,
And the summer fades away
And the winter time is coming
And the skies are growing gray;

When the leaves come gently drifting down
From every tree and thorn,
Then, to me, there is no music
Like the rustling of the corn.

When the days are growing shorter
And Thanksgiving time draws near,
When the milk-weed throws its silk away
And the grass is brown and sere—
Mother's standing in the doorway
Blowing on the dinner horn
And I hear the gentle, whispering,
Rustling music of the corn.

—LOIS H. FIELD
1907

Est. 1952

R. B. Erskine, Inc.

Grain & Supplies

Chester Depot, VT
802-875-2333

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

Rural Needs From A To Z

Poulin Grain

A...Arctic Sport Boots, \$117.80

B...Blue Buffalo Pet Foods

C...Chimney Brushes, 20 Sizes

D...Dave's Pet Foods

E...Electric Fencing

F...Fence Panels: ¼" Wire, 16', 4 Styles

G...Good Garden Tools

H...High Tencil Fencing

I...IPM Pest Control

J...Jar Rubbers, Reg. & Wide

K...Kids' Gloves

L...Leader Evaporator Dealer

M...METALBESTOS Chimney

N...Nest Boxes & Nest Eggs

O...Organic Feeds & Fertilizers

P...Pet Foods & Supplies

Q...Quality Hand Tools

R...Rosin

S...Stove Pipe, 3-10"

T...Tanks, Tubs, & Totes

U...UVM Soil Tests

V...Visi-Vests for Dogs, USA

W...Wire, Welded & Woven

X...Xtra Service

Y...Yard Hydrants & Parts

Z...Ziplock Freezer Bags to 2 Gal.

Good Service • Everyday Low Prices
Much, Much More

Willow Farm Pet Services

Grooming & Boarding...Naturally

Doggie Daycare

Training Classes & Pet Supplies

"The Red Barn" at #21 Route 106

N. Springfield, VT • (802) 886-5000

Mon-Fri 8-6, Sat 8-4

willowfarmvermont.com

Horseshoeing & Cattle Trimming

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

We Trim Anything with Feet!

Goats, Sheep, Cattle, Pigs, Llamas, Oxen, Alpacas and More.

Blacksmith Shop. Portable Stocks and Stationary Stocks On-Site at Shop.

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

— Drafts to Minis —

Simply Country

Open Mon, Thurs, Fri,
Sat 10-5, Sun 11-4
Closed Tues & Wed

(802) 875-7500

Great primitives and country finds to decorate your home with!

527 North St., Chester, VT 05143

STONE VILLAGE FARMER'S MARKET & GARDEN CENTER

Rt. 103N, Chester, VT • (12 miles s. of Ludlow)

Open 7 days a week, 10 am to 5 pm

Large Selection Of Our Own Pumpkins!
Giant Blue Hubbard Squash.

Your headquarters for autumn decorations - corn stalks, ornamentals, hay bales.

Grafton cheeses. Home baked goods. Maple syrup, local honey. Gift items

Marketeers: Dave Cram & Anna Coloutti

A Vermont Almanack for Middle Fall 2012

by Bill Felker

'T is the noon of autumn's glow,
When a soft and purple mist,
Like a vaporous amethyst,
Or an air-dissolved star,
Mingling light and fragrance, far
From the curved horizon's bound
To the point of heaven's profound,
Fills the overflowing sky.

—Percy Bysshe Shelley

The Cobweb Moon And the Robin Migration Moon

Cobweb-in-the-Woods Season begins its decline as frosts and the full development of honeysuckle berries follow the shortening days. With the prospect of those berries all along their flyways, robins accelerate their migratory activity, sweeping down river valleys and through towns and forests, peeping and feeding as they go.

October 8: The Cobweb Moon enters its final quarter at 2:33 a.m. *October 15:* The Robin Migration Moon is new at 7:02 a.m. *October 21:* The moon enters its second quarter at 10:32 p.m. *October 29:* The moon is full at 2:50 p.m.

The Planets

Venus remains the morning star, this month occupying the stars of Leo before sunrise. Mars, continuing to move retrograde, finds Scorpius, becoming more and more difficult to locate along the horizon as the month progresses. Jupiter, still in Taurus, leads Orion into the western sky at dawn. Along with Virgo, Saturn disappears from the evening sky this month. Find it in November as Virgo appears in the morning sky.

The Sun

October 23 is Cross Quarter Day, the halfway mark between autumn equinox and winter solstice. The sun enters Scorpio at the same time. Within a little more than a month of equinox, the sun has traveled half the distance to winter.

The Stars

As October begins, the Pleiades, and the Hyades of Taurus, outriders of Orion, lie on the eastern horizon well after dark. Summer's Milky Way is still directly overhead, and June's Corona Borealis has still not set by ten o'clock. Cygnus, the swan is still high above you, along with August's Aquila and Lyra. The pointers of the Big Dipper point north-south at 10:00 p.m. Find them deep in the northern sky, right along the horizon.

The Shooting Stars

The Draconid meteors are scheduled to arrive in the late evenings of October 7 and 8. The Draconids usually appear before midnight, unlike the Orionids which will peak in and around Orion near and after midnight of October 21-22. The moon should not interfere with viewing of either of these showers.

Weather Trends

Cold fronts typically reach Vermont on about the following dates: October 3, 8, 14, 18, 24, and 30. As in September, the period between the 19th and 25th is the time most likely to bring serious storms or damaging frost. Expect snow in the northern tier of states with any of these weather systems. New moon on October 15 and full moon on October 29 increase the likelihood of a hurricane coming ashore in the Gulf or a strong frost-bearing cold wave moving across the Plains around those dates.

An old barn stands by the side of the road in Barnard, VT.

photo by Nancy Cassidy

The Seasons of Middle Fall

Week 1 – October's first week brings Full Leaf Color Season to the ashes and the hickories. It opens Junco Season at local birdfeeders, Sprucegrowth Season on the spruce trees, and Asian Ladybeetle Invasion Season throughout the East. This week finishes Purple Martin Season, Autumn Crocus Season, Autumn Sedum Season, Virgin's Bower Flowering Season, Jumpseed Season (all the seeds having jumped to the ground), Cicada Season and Daddy Longlegs Season.

Week 2 – This week is typically associated with Leafdrop Season for locusts, box elders and ashes. It is the last week of Monarch Migration Season and Yellow-Bellied Sapsucker Migration Season. It is the end of Spider Web Season as Insect Breeding Seasons come to a close. It is Blackbird Flocking Season, Leafturn Season for the sugar maples and dogwoods. It is Beggarticks-Stick-To-Your-Stockings Season and Second-Bloom of Watercress Season. Aster Season, Jerusalem Artichoke Season and Zigzag Goldenrod Season hold on across the woods and fields. Pink Smartweed Season continues to spread through the dooryards and alleys. In the greenhouse, precocious Christmas cacti enter Christmas Cactus Budding Season.

Week 3 – The third week of October is often the first full week of the best of Sugar Mapleturn Season. The chemical changes in the foliage that became noticeable six weeks ago accelerate until the fragile landscape turns all at once. Peak Color Season opens for shagbark hickories, sweet gums, oaks, sassafras and sycamores. High Blueberry Bush Turning Season turns blueberry bushes red, complementing the center of Burning Bush Season. Hosta Seedpod Splitting Season is underway, black seeds ready to fall in a storm. Wild Asparagus Yellowing Season unfolds along the roadsides. Corn and Soybean Harvest Season develops in the countryside. New England Aster Season comes to a close in town.

Week 4 – The last week of October brings an end to the best of Sugar Mapleturn Season. Oakturn, Osageturn, Mul-

berryturn, Silvermapleturn, Magnoliaturn and Ginkgoturn Seasons intensify. As foliage thins, Eastern Phoebe, Catbird, Turkey Vulture and House Wren Migration Seasons deepen. Robin Migration Season brings vast flocks of robins fluttering, chattering, whinnying, and moving south through the high trees along the river valleys. Cattail Breakdown Season opens as Aster Season closes and Fall Raspberry Season gives up its final raspberries.

HARVESTING THE SQUASH

Among the great surprises
Is harvesting the squash:
When I pull up my vines
I marvel at what rises
Out of dense leaves,
Weeds, grass:
Squashes unseen till now,
All different shapes and sizes,
All worthy to win prizes.

—JAMES HAYFORD

**Meadow Brook Farm
Camping Grounds**

Great Place for Children • Rustic (No Hookups) • Swimming
Trout Brook • Pets Welcome • Our Own Maple Syrup

Proctorsville, VT • (802) 226-7755

**Southern Vermont
Hydroponics**

*Indoor garden supplies, soil,
fertilizer, and hydroponic systems.*

Mon–Sat: 10 am – 6 pm
(802) 259-2003
51 Belmont Rd. (just off Rt. 103)
Mount Holly, VT
southernvermonthydroponics.com

Squeels on Wheels

Wood-Roasted BBQ
—Take-Out & Catering—

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

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

Open Sun, Mon, Wed, Thurs 7 am–5 pm
Fri & Sat 7 am–7 pm, closed Tues
squeelsonwheels.com • see us on Facebook

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

www.vt251.com
(802) 234-5039

Southern Vermont Dairy Goat Association

www.vtgoats.org

FALL IS THE TIME ONE LEAVES HOLIDAY SHOPPING WORRIES AT THE HUGGING BEAR SHOPPE

At the Hugging Bear Inn
244 Main St., (Rt. 11)
Chester, VT • (802) 875-2412

Open Daily 10 am – 5 pm
www.huggingbear.com

Thousands of Teddys And Other Huggables

Collectible Bears • Puppets
Steiff • Gund • Boyds
Webkinz • Muffy Vander Bears
Moose • Dolls • Bearaphernalia

The Finest Selection Of Teddy Bears in the Northeast

Jane Stickle Quilt on Display at the Bennington Museum

The quilt that inspires quilters all over the world will be on its yearly display at the Bennington Museum from September 11 through October 21. Brought to the museum 60 years ago, the Jane Stickle Quilt is only shown for a short time each year due to the fragility of the fabric. Quilters from around the country and world plan trips to the region during that time to see the 1863 quilt.

The Jane Stickle quilt is comprised of 169 five-inch blocks, each in different patterns, containing a remarkable total of 5,602 pieces surrounded by a unique scalloped border.

The craftsmanship of the quilt has been mentioned in numerous quilting books, and is the topic of *Dear Jane, The Two Hundred Twenty-Five Patterns from the 1863 Jane A. Stickle Quilt*, by Brenda Papadakis.

"The significance of quilts, with their vibrant colors and precise geometric patterns, goes beyond the comforting, everyday use they received by their original owners. Today, within the context of museums, these early textiles can be re-envisioned as works of art on par with any abstract painting of the twentieth century. The Stickle quilt, with its dizzying array of printed cloth patterns and individual block designs, surely embodies this idea of quilt as art," states Jamie Franklin, curator of the Bennington Museum.

Jane Stickle was born Jane Blakely on April 8, 1817 in Shaftsbury, Vermont. Married to Walter Stickle sometime before 1850, they did not have a family of their own.

They did, however, take responsibility for at least three other children in the area. In an 1860s census, Jane Stickle was listed as a 43 year-old farmer living alone. She eventually reunited with her husband, but during that time alone, she lovingly created what is now known as the Jane Stickle Quilt. As a reminder of the turbulent times the country was going through, she carefully embroidered "In War Time 1863" into the quilt.

The Jane Stickle Quilt can be viewed with regular museum admission. There is a lot to see at Bennington Museum. It has the largest public collection of Grandma Moses paintings in the world as well as the largest collection of 19th-century Bennington pottery. In the other nine galleries, the museum presents a 1925 Wasp touring car, one of only twenty produced, fine and decorative arts and more. The museum also offers the Hadwen Woods and George Aiken Wildflower Trail. On view through October 30 is Rockwell Kent's "Egypt": Shadow and Light in Vermont, the first exhibit to focus on the artist's life and work during his years in Vermont, 1919-1925.

Bennington Museum is located at 75 Main St. in Bennington, VT. It is open every day through October. Regular admission is \$10 for adults, \$9 for seniors and students over 18. Admission is not charged for younger students or to visit the museum shop. For more information call (802) 447-1571. Visit www.benningtonmuseum.org.

Old-Time New England Recipes for Autumn

Pearl Lake Squash Muffins

2 cups flour
2 teaspoons baking powder
2 tablespoons sugar
3/4 teaspoon salt
1 egg
2/3 cup milk
1 tablespoon melted butter
1 cup sieved cooked squash

Mix and sift the dry ingredients. Beat the egg and mix with the milk, butter, and squash. Pour the second mixture into the dry ingredients and mix just enough to blend. Bake in a hot oven, 450° F., for twenty to twenty-five minutes. Makes one and a half dozen medium-sized muffins.

Spiced Cider

2 quarts cider
4 whole cloves
1 stick cinnamon
4 whole allspice
1/2 cup light brown sugar
3 or 4 apples

Simmer the cider, spices, and sugar for fifteen minutes. Let stand several hours, strain, and reheat. Bake the apples whole. Serve hot from a large bowl with the apples bobbing on the surface. Two or three pieces of ginger root may be used in place of the spices. Serves eight.

Boiled Cider Pie

1/2 cup cider
1/2 cup maple sugar
2 egg yolks, beaten
4 tablespoons powdered sugar
1/2 cup seeded raisins
1 tablespoon butter
2 egg whites
1/4 teaspoon nutmeg

Boil the cider and maple sugar. Add the beaten egg yolks and stir until thick. Add the nutmeg, raisins, and butter. Turn into an unbaked pie shell, cover with top crust, and bake forty minutes in a moderate oven at 350° F. The top crust may be omitted, and a meringue may be made of the beaten egg whites and powdered sugar. Brown in a moderate oven. Makes one nine-inch pie.

Squash Pie

2 cups strained cooked squash
2 cups milk
2 eggs
1 cup sugar
1/2 teaspoon ginger
1/2 teaspoon allspice
2 teaspoons cinnamon
2 tablespoons flour
1/2 teaspoon salt

Most recipes for pumpkin pie may be used for squash pie also. This modern version of squash pie calls for more spices than are used in older recipes. Mix the squash, milk, and eggs. Sift the dry ingredients and stir into the squash mixture. Pour into an unbaked pie shell and bake in a moderate oven, 350° F., until the crust is brown and the filling is set, about fifty minutes.

VERMONT CENTER FOR 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

Faller Music Co.
SALES • SERVICE • RENTALS
-Percussion -Pianos
-Keyboards -Guitars
-Printed Music -Amps
-Band & Orchestral Instruments
"Life's too short, Don't forget to play"
170 N. Main St., "Downtown" Rt 7, Bennington, VT
802-442-4977 • 800-544-6792

CHEM-CLEAN Furniture Restoration
• Safe Removal of Paint/Varnish
• Expert Repairs • Custom Finishing
• Hard to Find Furniture Products
Open 7 Days • (802) 375-2743
4095 VT Route 7A, Arlington, VT

CAMPING ON THE BATTENKILL
Historic Route 7A
Arlington, VT
Quiet family campground.
Full RV hookups and tenting.
The Pratt Family • (802) 375-6663
Toll Free: (800) 830-6663 • Fax: (802) 375-2920

canoe the best of vermont
We provide daily Canoe Rentals with shuttle service on the Batten Kill River. Crossed by four covered bridges, it is the perfect all-around river.
2, 5 & 10 day canoe & walking tours throughout Vermont, Canada, Scotland & Costa Rica.
Outfitters Shop selling canoes by Old Town and Mad River.
Call or write for our free 24-page brochure
BattenKill Canoe, Ltd
Arlington, VT 05250
802.362.2800 800.421.5268
Between Arlington & Manchester on Historic Rte 7A • www.battenkill.com

West River Farmer's Market, Rts. 11 & 100, Londonderry, Saturdays, 9 am - 1 p.m.
CLEAR BROOK FARM
Come see us at Manchester Farmers Market, Adams Park on Rt. 7A, Thursdays, 3-6 p.m.
Visit Our Produce Stand!
Our Certified Organic: Super-Tasty Tomatoes, Broccoli, Turnips, Brussels Sprouts, Carrots, Potatoes, Peppers, Onions, Garlic, Shallots, Beets, Lettuce, Spinach, Chard, Kale, Winter Squash & Pumpkins.
Low-Spray Heirloom Apples 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:
www.clearbrookfarm.com
Open Every Day 9 am - 6 pm thru Columbus Day • (802) 442-4273
Rt. 7A, Shaftsbury, VT (Across from the Chocolate Barn)

The Pharmacy, Inc.
The Pharmacy-Northshire
Your community pharmacy for over 40 years
Corner of North & Gage Streets
Bennington, VT 05201
(802) 442-5602
34 Ways Lane
Manchester Center, VT 05255
(802) 362-0390
♦ Full Service Pharmacies
♦ Medical Supplies
♦ Orthopedic Supports
♦ Veterinary Products
♦ Delivery Available Monday through Friday
Hours:
8am-7pm Monday-Friday
8am-6pm Saturday
9am-12:30pm Sunday-Bennington
9am-3pm Sunday-Manchester

Charting a Course Of His Own

by Burr Morse

I'm quite partial to the "youngest in the family" being one myself. Looking back at my youth, I remember a stark overage of tasks like taking out the garbage, feeding the calves, and mowing the lawn...ask any of my siblings and they will no doubt disagree but of course I'm right (cockiness is another mark of the "youngest"...survival, you know). This brings me to thoughts of a fellow "youngest", a guy by the name of Brian Pagel.

My first introduction to Brian was back when my oldest son Rob was a seventh grader. At that time, Betsy and I were a bit concerned because Rob had suddenly "molted" his giggly youth and taken on a "serious" armor. Day after day he'd come home from school to study and practice his horn but there never seemed to be room for levity anymore. There was just one exception: when he described a certain kid in his class, he just could not contain himself. "Mom, this kid is Buddha-like!" he'd say. "He's always smiling and he wants to work at Morse Farm." Rob's brief enthusiasm would always end in contagious laughter about this unusual kid who most of us had never seen.

Rob brought Brian home one snowy day in December and Betsy, our youngest son Tommy, and I couldn't wait to meet him. Our eyes followed them getting off the bus and walking up our long driveway. When they came into the house, Rob introduced Brian, a big boy with a huge smile. "Hoi" his smile timidly said in a very Vermont twang. For Betsy, it was love at first sight; she ruffled his hair like she would have a cute puppy and said our house was his house. In no time he was in our refrigerator making scads of cold meat and milk disappear.

Brian came from a wonderful family in Putnamville, Vermont. Healthy activities surrounded the Pagel homestead, maple sugaring in the spring, luscious gardens in the summer, fall duck hunting, and snowshoeing to the hinterlands by winter. On the surface, this young man had it made but there are always familial quirks of being the youngest, like the garbage and the calves and the mowing were for me. Brian Pagel craved "structure", structure like the two Morse boys were getting five miles away in East Montpelier.

Betsy Morse's "mom" style was to prod her boys toward doing their best and that prodding, although packed with love, often went against their grain! Brian, on the other hand, craved being prodded. He started working at Morse Farm the summer after we met him. Most days he'd ride his bicycle over the five miles of gravel roads between Putnamville and Morse Farm and usually be here before the rest of us got started! He and the Morse Boys worked hard and well together and whenever Brian got a break, his "craving" would lead him on a specific mission to our house. "Betsy, would you drill me on world capitals (or Latin names, or Russian literature) today?" he'd ask. Betsy'd always stop what she was doing and settle in with Brian; it was never a chore but more, a perfect symbiosis.

For the years until high school graduation, Brian was like our third son only in our house, he played the role of "oldest" and family jokester. One time I overheard him say, "I know why Betsy doesn't have any comfortable chairs here... she doesn't want anyone to sit down, relax, and watch TV." Along with graduating near the top of his class, he became an Eagle Scout. After graduation he went on to college and also "spread his wings" to Australia and Germany for a few years. He became fluent in German but more importantly, fluent with life.

Brian recently drove up our same long driveway to visit us from Portland, Oregon where he has made a life for ten years now as a "numbers" guy. We wondered if that smile was still

A turn of the road in Pawlet, VT.

photo by Charles Sutton

intact but the minute the car doors opened, we knew the same old Brian Pagel was back here at Morse Farm. Added to his smile these days are ones from his beautiful wife Erika and his children, Josiah and Bella. We hosted them in our house for two days and had a wonderful time.

Betsy recently referred to Brian as a true autodidact. I said "auto-what?" and immediately went to look it up. An autodidact, I learned, is a "self taught" person. "Hmmm, fits him to a point but doesn't go far enough," I thought. Brian has a long list of "teachers" including early morning bicycle rides, grueling hard labor, and common folks like Betsy Morse. He desperately wants to move back home to Vermont with his young family. To that I say "make room, make jobs, and put out the welcome sign". We need folks like Brian Pagel.

Morse Farm Maple Sugarworks is located at 1168 County Rd., Montpelier, VT and is open year-round. Visit our Country Store, Sugarhouse, and more. For maple products call (800) 242-2740 or visit www.morsefarm.com.

Green Living
www.GreenLivingJournal.com
A Practical Journal for Friends of the Environment

Second Chance Animal Center

Dogs, Cats & Other Pets Available for Adoption

Tuesday 11-3:30
Wednesday 11-7
Thursday 11-3:30
Friday 11-7
Saturday 11-3:30
Sunday open house 12-3
Closed Monday

6779 Rt. 7A, Shaftsbury, VT
(802) 375-2898
www.2ndchanceanimalcenter.org

EARTH SKY TIME
COMMUNITY FARM & HEARTH

Certified Organic Produce
Wood-Fired Artisan Breads
Inspired Healthy Food

(802) 348-1400 • www.earthskytime.com
1547 Main St (Rt. 7A), Manchester Center, VT
See us at Dorset, Manchester, & Londonderry Farmer's Markets

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

Please enter the following subscription.
I enclose payment of \$24.00 for 12 issues.

Name _____
Address _____
I picked up this issue of the Sampler at: _____
Comments _____

10/2012

Mail to:
The Vermont Country Sampler
PO Box 226, Danby, VT 05739

Autumn Harvest Bounty!
Our Own Apples & Cider

Fresh Indian Summer Produce
Raspberries • Melons
Sweet Corn • Tomatoes • Peppers • Kale
Eggplant Zucchini & Summer Squash
Swiss Chard • Green Beans & Wax Beans
Cucumbers • Scallions • Salad Greens
New Potatoes, and more

Farmer's Choice
Perennials on Sale • Potted Plants • Shrubs
Hanging Baskets • Blueberry Bushes
Fruit Trees • Pottery • Garden Supplies

Homemade Baked Goods
Fresh Fruit Pies, Jumbo Cookies, Pastries,
Breads. Our Own Jams, Jellies, Honey, Maple,
and a wide selection of Vermont Cheeses.

Watch For Our — Pumpkins • Squash • Gourds
Indian Corn • Cornstalks • Fall Mums & Asters

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

— Gift Certificates —

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

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

Farm Stand Rt. 9, W. Brattleboro, VT
(Now Open for the Season)
(802) 254-0254
"Buy Direct From a Farmer"

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

SOVERN
COMMUNICATIONS

Telecom Services: Experience, dependability and a commitment to total customer satisfaction.

"Sovernet was very timely, flexible and very helpful to me. I am delighted with Sovernet." - Valerie, Bellows Falls

(877) 877-2120 • www.sover.net

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

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

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

Autumn Outings With the Green Mountain Club

This is a great time to get outdoors and go on a fall outing with the Killington Section of the Green Mountain Club! Newcomers and nonmembers are welcome. Bring drinking water and a lunch. Wear sturdy footwear, dress for the weather. Trips leave from Main Street Park, near the east end of the fire station off Center St. in Rutland, VT. Distances are round trip and approximate. For questions call the leader listed. (The hike leader has the discretion to refuse anyone not adequately prepared.) Visit www.greenmountainclub.org for information and more outings around Vermont.

Sunday, October 7, 10 a.m.

Bald Mountain, Mendon, VT

Admire the fall foliage from several viewpoints. Moderate, with a few steep places, 3-5 miles. *Leader: Tom Copps (802) 345-7159.*

Saturday, October 13, 9 a.m.

Burnt Rock, Waitsfield & Fayston, VT

Steep, big rock croppings and some exposure with a great view. Will be coming in from the Hedgehog Brook Trail. Difficult, 5.2 miles, elevation gain 1,090 feet. *Leader: Larry Walter (802) 775-3855.*

Saturday, October 20, 9 a.m.

Griffith Lake, Peru, VT

Hike in to Griffith Lake from the south on the Griffith Lake Trail, with a stop at Peru Peak Shelter. Easy to moderate, 5 miles. *Leader: Sue Thomas (802) 773-2185.*

Five hikers on the Long Trail, many years ago. photo courtesy of Green Mountain Club

Saturday, October 27, 9 a.m.

Work Party, Shrewsbury, VT

Join us to construct a new trail between the Upper and Lower Cold River Roads where the Long Trail/Appalachian Trail was destroyed by Tropical Storm Irene. Bring work gloves, sturdy shoes and lunch. Tools will be provided. *Leaders: Herb Ogden (802) 293-2510, Wayne Krevetski (802) 282-2237.*

Saturday, November 3, 9 a.m.

Mount Antone, Rupert, VT

Follow the trails through Merck Forest and Farmland Center to an overlook with a panoramic view. Moderate, some steep bits, 5 miles. *Leader: Steve Williams (802) 645-9529.*

Saturday, November 10

Mystery Hike

Middletown Springs & East Poultney, VT

We will play it safe on this first day of hunting season and hike the back roads. Moderate, up to 7 miles. (Rain date November 11). *Leader: Diane Bargiel (413) 687-1109.*

Saturday, November 17, 6 p.m.

Pot Luck Supper, Rutland, VT

Join us at the Godnick Center on Deer St. for our annual hunting season event. Bring your own place setting and a dish to share for the meal, which will be followed by a slide show. All are welcome! *Leader: Sue Thomas (802) 773-2185.*

Saturday, December 1, 9:30 a.m.

Shaw Mountain, Benson/West Haven, VT

Hike in the Shaw Mountain Natural Area with lots of small ups and downs, rugged and rocky, with a loop around the summit. Moderate, 2.4 miles. *Leaders: Viv Bebee & Larry Walter (802) 775-3855.*

Join Us on a Rutland Area Thursday Turtle Hike!

The Rutland Recreation and Parks Department sponsors a series of "Turtle Hikes" for those who wish to enjoy their outings at a less strenuous pace. The hikes typically cover two to four miles, involve limited to moderate elevation gain, and try to avoid treacherous footing.

Bring water and a lunch, wear sturdy footwear, and be prepared for Vermont weather. Meet on Thursdays at 9 a.m. at the Godnick Center on Deer St. in Rutland, VT to car pool. We return

in early to mid-afternoon. Call hike leaders if you have questions. All are welcome.

October 11, Big Branch Bridge, Mt. Tabor, VT. Explore the Big Branch area on the Long Trail. New suspension bridge. *Leader: George Butts (802) 483-2891.*

October 25, Old Turnpike Rd., Mendon, VT. Join our guest leader, Justin Lindholm, on a moderate hike on this ancient road where we will visit an old mill site, wetlands and beautiful natural settings. *Leader: Justin Lindholm (802) 773-4249.*

SOMEDAY FARM
e. dorset, vt.
FARM FRESH
TURKEYS
FREE RANGE 30th year!
taking orders now
802-362-2290

Rural Vermont
25 years of promoting
economic justice for
Vermont farmers
through advocacy
and education!
(802) 223-7222
www.ruralvermont.org

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

The Tinmouth Contra Dance
Friday, October 26th
8-11 p.m.
For info call (802) 235-2718
www.tinmouthvt.org
All dances are taught. Come on time if you are a beginner. Exuberant dancers of all ages welcome. Admission: \$9 adults, \$7 teens, \$3 for 12 and under.
Tinmouth Community Center
573 Rt. 140 in downtown Tinmouth, VT

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

black sheep yarns

H.N. WILLIAMS STORE
Family owned and operated since 1840

B147 Canvas Work Short B164 Cargo Short A91 Leather Belts

A62 Cotton Socks J149 Insulated Sweatshirt

Carhartt
Original Equipment Since 1889™
Durable, Tough Clothes That Last

2732 RT. 30, DORSET, VT 05251
(802) 867-5353

Apple Hill Orchard
Pick-Your-Own
Apples!
Cty. Rt. 21, Whitehall, NY
3 miles west of
Vermont Welcome Center
(518) 796-7575
(518) 791-2441
Open Daily 9-6
Early September

LAKE'S LAMP SHADES

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

OUT IN THE WOODS

The only time I'm really free is when I'm out in the woods cutting firewood, stacking brush, clearing trails.

Just the chain saw, the dog and me. Heave and groan, sweat and ache.

Work until I can't stand it anymore. Take a break.

Sit on the needle-strewn ground up against a big pine tree, drink some water, stare out through the woods, pet the dog.

Stretch out on the ground, take a nap, dog's head on my lap.

Ah, this would be the time and place and way to die.

—DAVID BUDBILL

Harvesting the Victory Garden

by Charles Sutton

Once frosts arrive soon accompanied by a giant harvest moon, gardeners will be racing to get the last of their seemingly endless bounty inside or under a blanket of protective sheets.

This time of year takes me back to World War II when my brother Fred and I, ages 11 and 10, also had to finish harvesting our large Victory Garden. Mother, who grew up in the city, had no idea how to preserve all of the vegetables which were proudly brought daily into the house in amazing quantity.

But she learned quickly the skills of canning the perishable ones that could not be stored. There were no quick-fix freezers in those times.

Canning meant giant kettles of boiling water and countless mason jars. We

helped as best we could and gladly transported the colorful jars of our vegetables into the cellar.

The kitchen work area included a wood and a gas stove, and a wonderful elongated gas heater where mother also let homemade bread rise before baking, and where we dried out countless wet mittens and other winter gear.

In the cellar we had storage bins for potatoes, winter squashes, and root vegetables like onions and carrots. Our hearty crop of tomatoes ended up in many jars of sauces, but mother also perfected a homemade tomato juice. Resting in the jar it immediately separated into two unappetizing sections, but once shaken up and cooled in the refrigerator, it was delicious and the supply lasted all winter. Canned applesauce was equally successful.

Our home had been an old farmstead and

there still remained several heirloom apple trees not taken down in the Hurricane of 1938. Other survivors included three pear trees, one very fruitful sour cherry tree, and an oddity—one quince tree. The few fruit that tree produced were cherished and turned into a special treat—quince jelly, saved for holiday meals. There was also a patch of raspberries which our golden retriever learned to pick off very carefully and eat!

During the war years we ate a lot of rice with the vegetables. An uncle had investments in a rice company in Mississippi which paid its dividends in 100-pound bags of rice. Many were shipped to us and it was a special

outing to go to the freight landing at the railroad station to retrieve the burlap

sacks of rice, and wrestle them into the trunk of the car.

Our cellar was also a storage place for homemade root beer. Fred and I made large batches which we bottled ourselves with a bottle capper. Sometime this home brew was too fizzy and we could hear bottles exploding in the cellar at night, leaving a mess of glass shards for us to clean up.

By early 1942 (when we put in the first Victory Garden and started raising chickens) many food items were in short supply and were being rationed nationwide. These included meat, butter, margarine, cheese, shortening and oils, lard, dried fruits, canned milk, coffee, jams and jellies, and even Coca Cola.

But that was a time in our country when no one complained about doing with less, but rather pulled together in the massive effort to win the war, whatever the sacrifices might be.

“There still remained several heirloom apple trees not taken down in the Hurricane of 1938.”

Lecture by the Professor of Pastoral Care

Let's take for an instance
My nanny named Constance,
Dear Constance my goat
(Quote Connie unquote):

She caught a hind hoof
In the slats of her stall
And raised the barn roof
With her baritone yammer
Till I came with my hammer
And pinch-bar and all,
And got her foot freed
And rubbed her sore shin
And pronounced her as fine
As she'd ever been.

But she went off her feed
And lost her bright eye,
Began to get thin
And almost went dry—

A full-fledge decline.
I couldn't think why.

She favored that foot
As though it still hurt
But I couldn't find
A thing, except dirt—
No break in the skin,
No swelling, no bruise.
It couldn't be rot.
But I bathed it and put
On an ointment I use.

And still she declined.
I finally thought,
It must be her mind—
She's afraid of that slat—
It'll catch her again.
I gave her a pen
With a solid plank floor.

By George, that was it.
She's eating once more,
Her coat is like silk,
And she's up on her milk.

A body that's nervous
Requires psychic service.

—JAMES HAYFORD
1953

The Nature Conservancy

OF VERMONT
Saving the Last Great Places

27 State Street
Montpelier, VT 05602
Tel. 802/229-4425
www.tnc.org

Volunteers Needed

“Help Bring Some Joy to Shut-Ins!”

Join The
Vermont Sunshine Society

Monthly Newsletter
Free Memberships

Contact:
Bev Grimes
225 Plateau Acres
Bradford, VT
05033

VERMONT REGIONAL CHAMBERS OF COMMERCE:

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

The Vermont Landscape

Photographs by John David Geery
www.johndavidgeery.com • (802) 438-5572

For all your on-the-road needs!

Mt. Tabor Country Store
Rt. 7, Mt. Tabor, VT • (802) 293-5641
Groceries, Cold Beer & Soda, Ice, Videos,
Citgo Gas, Diesel, Self-Storage Rentals.
Store Open 6 am - 8 pm, Sunday 7 am - 7 pm

Full Deli: Pizza, Hot Dogs, Salads,
Cold Cuts, Sandwiches Made to Order
Daily dinner specials including: meatballs, shrimp,
chicken fingers, deluxe hamburgers.

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

hand forged iron
Vermont Forgings
Come See a Working
Blacksmith Shop
& Gallery
41 Cook Dr. at R t 7, just south of Wallingford, Vt
Open daily — 802 446 3900 — vermontforgings.com

1820 HOUSE OF ANTIQUES

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

Mom's Country Kitchen

Freshly Prepared
Homemade Foods
Open Monday-Saturday
6:30 am - 2 pm, Sun 7 am - 1 pm.

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

Trail Rides, Kids Camps, Lessons, Boarding & Sales, New Indoor Arena

Open Daily—Reservations Appreciated
33 Danby-Pawlet Rd., Danby Four Corners, VT
(802) 293-5242 • www.chipmanstables.com

“Working for local farms, healthy food,
& strong communities for over 30 years”

“Working for local farms, healthy food,
& strong communities for over 30 years”

JOIN US!

If you're a Vermonter who eats, gardens, farms, or enjoys our rural communities, you have an interest in joining NOFA-VT! Call 802-434-4122 or visit online for more information.

Autumn Bounty At the Poultney Farmers Market

When you think of the Vermont Farmers Market, what comes to mind is the downtown summer market in Depot Park or the Winter Market, located for the past three years behind the Co-Op on Wales Street.

There's a third Vermont Farmers Market, much older, smaller, with a home town feeling. The Poultney Market is held every Thursday from 9 am till 2 pm in downtown Poultney from June till the middle of October. For the last 25 years, this market has been a staple in the lives of Poultney residents, lake visitors, and Green Mountain College.

Located in a linear fashion along Poultney's Main Street, it has the "everyone knows your name," laid back, no-one-rushes approach to a farmers market.

A bounty of produce and crafts

Anchored by Boardman Hill Farm on one end and Clark's Farm and Maple Country Kitchen at the other, you'll find Riverside Farms in between, selling homemade pies, jams, jellies, catnip, cookies, tomatoes and berries. Pine Woods Farm is across from Clark's, with grass-fed beef and whey-fed pork. Their ground beef makes eating hamburgers an art form. If you have a few minutes, stop and talk to Teri at Horsemise. She has a wealth of knowledge about homeopathic medicine for your dogs and cats, and of course horses. Suffering from aches and pains from too much hard work, Teri might just have the answer. At Old Gates Farm you'll find Kris, the market manager. Selling a seasonal variety of fresh veggies, she'll take suggestions and answer questions. Need a gift? The Poultney Area Artist Guild has some amazing and beautiful crafts.

There are 15 to 20 vendors at the market, depending on the season. You'll be impressed by the craftsmanship of the artists, the variety of produce, homemade goodies and the general warm feeling of the market.

If you have some free time, take a fall foliage tour to Poultney, stroll around town, visit Green Mountain College and pick up a taste of Vermont at the Poultney Farmers Market.

Rutland's winter market in a new home

Opening on November 3rd, the Vermont Farmers Market will move the Winter Market to our new West St. location. Formerly the Lincoln Iron Works, General Electric, and the Mintzer Lumber Yard, the Vermont Farmers Farm Center purchased the buildings in July for a permanent home for the Vermont Farmers Winter Market.

Holiday Fairs are coming!

Mark your calendar for the Vermont Farmers Market Seasonal Shows. The Poultney Fall Craft Extravaganza, Main St., along with the Poultney Chili Fest, is held on September 29th, 10 a.m. till 3 p.m. The Holiday Fair, at the Holiday Inn on Rt. 7 South in Rutland is on November 10th, 9 a.m. till 4 p.m. The Poultney Christmas Fair takes place at Poultney High School Gym on Thanksgiving weekend, November 23-24. And the final Special Holiday Fair will be at the Holiday Inn on Rt. 7 south, in Rutland, VT on December 8th from 9 a.m. till 4 p.m.

The Vermont Farmers Market sponsors the Rutland Downtown Farmers Market at Depot Park across from Walmart at Merchants Row on Saturdays 9 am - 2 pm through October 27. For information call Doug Patac at (802) 753-7269. info@vtfarmersmarket.org.

For information about the Poultney Market call Kris Jacoby at (802) 468-5805. For the Special Holiday Shows call Jamie Condrill at (802) 297-5573. For information about the Winter Farmers Market call Greg Cox at (802) 683-4606.

Visit www.vtfarmersmarket.org and www.rutlandcountyfarmersmarket.com.

image courtesy of Slate Valley Museum
The Baptist Church on the Green in East Poultney as seen in an old post card from the early 1900s.

Poultney Area St. David's Society Invites You To a Gymanfa Ganu—Welsh Hymn Sing!

The Poultney Area St. David's Society will host their annual Gathering of the Clans and a traditional non-denominational Welsh hymn sing, a Gymanfa Ganu, on Sunday, October 7th at the historic United Baptist Church, on the Green in East Poultney, VT.

In this 24th anniversary year of the society the festivities celebrating Welsh culture will honor the memory of Poultney native of Welsh heritage, George Jones who was the co-founder of the New York Times newspaper.

The Gymanfa Ganu takes place at 2 p.m. followed by Te Bach—desserts, tea & coffee. A New England Pot Roast Buffet Dinner will be served at 12:30 p.m. A \$16 pre-paid registration is required for the dinner by October 1st—call (802) 287-5744.

What is a Gymanfa Ganu? It is a wonderful Welsh hymn-singing festival featuring four-part harmony. This tradition of song and worship has been practiced in Wales for centuries as the Welsh have a long history of singing in four-part harmony dating back to the 12th century.

The hymns were brought to America during the nineteenth-century emigration. Many Welsh came to the Poultney area (Slate Valley) to work in the slate quarries, and with them came the hymns—hence our celebration of Gymanfa Ganu!

At our Gymanfa some verses are sung in Welsh and some in English, so you don't have to speak Welsh to join in. It is a rare chance to hear the amazing four-part singing in a language rarely heard outside of Wales.

Poultney Area St. David's Society member, Ordained Southern Baptist Pastor, the Rev. R. Raymond Lloyd, of Jefferson City, Tennessee and Kattskill Bay, New York State will officiate. Martha Davies of Nebraska will conduct the hymns. Her husband, Dr. Berwyn Jones, will read scripture in the Welsh language.

James P. Cassarino, Associate Professor and Chair of the music department at Green Mountain College in Poultney, where he also serves as director of the Welsh Heritage Programs, will be gymanfa organist.

The Rev. Robert Flower of the South Granville, NY Congregational Church and the Rev. David Adams, Pastor of the Poultney United Methodist Church will also participate.

This charity event for the historic church's restoration fund is brought about by many volunteers throughout the local and world community, Welsh and non-Welsh alike. A free will offering will be collected during the Gymanfa. Tax-deductible donations and sponsors are appreciated.

A limited number of Welsh National gymanfa (WNAA) hymnals will be on-site, loaned by the Poultney Welsh Presbyterian Church. If you have one, bring it with you. Many of the hymns can also be found in Protestant hymnals. To order your own gymanfa hymnal, contact the WNAA (WNGGA) Executive Secretary, Dr. Megan Williams, P.O. Box 1054, Trumansburg, NY, 14886. Phone: (607) 279-7402. Email: IHQ@theWNAA.org.

Everyone is welcome to come and join us in song!

For more information contact the Poultney Area St. David's Society, 60 Norton Ave., Poultney, VT 05764-1029. The Society is a member of Poultney Area Chamber of Commerce, the National Welsh-American Foundation and the WNAA (formerly the Welsh National Gymanfa Ganu Association). It works to help preserve Welsh culture and history in the Slate Valley area of Vermont and New York. Visit www.rootsweb.ancestry.com/~vtpasds/.

To learn more about slate quarrying and the Welsh emigration to this area visit the Slate Valley Museum in nearby Granville, NY. www.slatevalleymuseum.org.

Poultney Town-Wide Yard Sale Coming Saturday, October 13

Poultney's annual fall season Town Wide Yard Sale Day is fast approaching. This Poultney Chamber of Commerce sponsored event is Saturday, October 13th. It is open from 9 a.m. through 4 p.m., rain or shine.

Throughout the entire community as well as on historic Main Street one can find bargains and surprises at businesses, visiting vendor sites, at churches, educational institutions, non-profit

organizations and at home sites. It is a shoppers' haven for all ages. Walk, bicycle or drive throughout the Poultney community and check out for yourself the many bargains.

For more information contact Mary Lee Harris at Stitchy Women, 144 Main St., Poultney, VT, (802) 287-4114. For the Poultney Area Chamber of Commerce, call (802) 287-2010.

Perry's Potatoes

~ Farm Stand open 7 days ~
Bagged Red and White Potatoes
In 10, 20 & 50 lb. bags

Rt. 22A Hampton, NY • (518) 282-9640
(1 mile north of Poultney, VT, 8.5 miles north of Granville, NY.)

Sandy's Antiques & Collectibles

Welcome Friends
Sandra Whitney, Owner
Large variety of Adirondack items,
dolls, jewelry, cast iron, and books.
Mon-Fri 10-5, Thurs 10-6, Sat 10-2
(518) 642-1242
Credit & Debit Cards Accepted

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

Johnson & Son Bikeworks

New & Used Bikes
FULL TUNE-UP \$25
Repairs & Rentals

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

Fairview Orchard

Apples • Vegetables • Cider
Cider Donuts • Pies • Maple Syrup

518.282.9616 • Open Tues-Sun 9-5
11962 Rt. 4 • 1 mile w. of Fair Haven

Whitehall, NY

Tim & Bonnie
Hubbard

Fashion Corner

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

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

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

Rathbun's MAPLE SUGAR HOUSE RESTAURANT

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

Off Rt. 22 in North Granville, NY. Watch for signs!
www.rathbunsmaple.com

Specializing in Homemade Pancakes
with our own Pure Maple Syrup...
French Toast and Waffles

Gift Shop

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

11th Annual Dead Creek Wildlife Day in Addison, VT

If you enjoy wildlife be sure to make plans to attend the 11th Annual Dead Creek Wildlife Day in Addison, VT on Saturday, October 6.

Dead Creek Wildlife Day has been listed as one of Vermont's "Top 10 Fall Events," and with good reason. Activities at Dead Creek Wildlife Day are especially for people who enjoy hunting, fishing, birdwatching, or learning about Vermont's diverse wildlife. There are features for the whole family to enjoy including the kids.

The event will be held at the Vermont Fish & Wildlife Department's Dead Creek Wildlife Management Area (WMA) on Rt. 17 west of Rt. 22A in Addison, VT.

Early risers can begin the day with bird banding demonstrations at 7 a.m. Two large tents at the Dead Creek WMA headquarters will open at 9:30 a.m. and feature wildlife-related exhibits and

kids' craft activities such as decoy carving, face painting and building bluebird boxes.

The day's main activities run from 10 a.m. to 4 p.m., and include nature walks, illustrated talks, live wildlife presentations, hunting dog demonstrations, fishing and hunting tips, and much more.

All events are free, and a free shuttle bus will provide regular access to nearby field events throughout the day.

The festival is hosted by the Vermont Fish & Wildlife Department, Vermont Department of Forests, Parks and Recreation, Otter Creek Audubon Society, Addison County Chapter of Ducks Unlimited and Vermont Federation of Sportsmen's Clubs.

For more information and a schedule of events, visit Vermont Fish and Wildlife's website at www.vtfishandwildlife.com/Dead_Creek_Wildlife_Days.cfm.

Bradley Carleton of the Champlain Valley Guide Service shows how to set up goose decoys at the Dead Creek Wildlife Area in Addison, VT. Brad's chocolate Lab takes note, but he is not fooled. photo by Lilla Lumbr

From The Pasture Hill

These things I see from the pasture hill;—
An old man fixing his cider mill;
Two women working down below
In the Ox-bow valley, where flowers grow;
Two icemen loading a rattling truck,
A pair of gardeners forking muck;
While over the river I see two crows
Being chased by two little kingbird foes.
And down the road ride Joe and Sue
On a red-wheeled bicycle built for two.

Always two, and I want to cry
For the hurt in my heart; and I don't know why
My heart goes out from the pasture hill
to the lone man fixing his cider mill

—NELLIE S. RICHARDSON
Springfield, VT, circa 1946

Vermont Country Dining at its Best

As always we serve real good, real food.

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

Breakfast,
Lunch & Dinner
Every Day

— Daily Specials —
Full Service Bar

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

STONE
VALLEY
COMMUNITY MARKET

stonevalleymarket.com

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

A Food Co-op

In downtown Poultney

Sunday-Friday 10-6

Saturday 10-8

Stop In & Check Us Out!

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

Mart's Sporting Goods
Hunting & Fishing Supplies

—Open 7 Days—

85 Main St., Poultney, VT
(802) 287-9022 • Martin VanBuren Jr.

The Deer of North America Presented in Castleton

The Staying Connected Initiative hosts a fascinating program on October 12 at Castleton State College about whitetail deer, mule deer, moose, elk and caribou—including the latest research on rubs and scrapes.

Travel with Susan Morse (of Keeping Track) throughout the northeast, the Rocky Mountain west and arctic Canada as she films and hunts these magnificent animals.

The program takes place from 6:30 p.m. to 8:30 p.m. at The Campus Center at Castleton State College, Castleton, VT. All are welcome. Suggested donation of \$1 at the door. (Limited) pizza available!

For more information contact Monica Erhart at (802)446-7030 or monica.erhart@gmail.com. Visit stayingconnectedgreensadks.wordpress.com.

BIG BOB'S

FOOD SHACK

Hydeville Plaza, Hydeville, VT
(802) 265-9190 • Chef Owned—Bob Monego

Custom Sandwiches
Daily Specials
Fresh-Baked Desserts

Eat In or TakeOut

Open:

Tues-Fri 11-8

Sat 4-8

Closed Sun & Mon

THE STATION

Bakery, Cafe, Deli

Local Produce, Dairy & Vegetarian

Daily Breakfast & Lunch Specials

Located in the Historic downtown in a rejuvenated train station.

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

Open Mon, Tues, Thurs, Fri 6 am - 8 pm,

Sat & Sun 8 am - 8 pm. Closed Wed.

Draft Animal Power Network

Become a Member!

Individual \$20, Family \$30, Farm/Business Member \$75, Founders Club \$100 or more. Please make checks out to: DAPNet. Send payment with name, address, phone, e-mail and web address to: DAPNet Membership, 271 Plank Rd., Vergennes, VT 05491. Questions: call Jean Cross at (802) 392-4504.

draftanimalpowernetwork.org

It's Always Maple Time at

GREEN'S SUGARHOUSE

1846 Finel Hollow Rd., Poultney, VT 05764

802-287-5745

www.greensugarhouse.com

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

The Craft Seller

Depot St. Poultney, VT

at The Old Freight Depot—with the quilt on the wall
Hours: Thurs-Sat 10-3 or by chance or appointment

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

(802) 287-9832

vermontcraftseller@gmail.com • www.vermontcraftseller.com

New for 2012! Polish Pottery
handpainted stoneware from Boleslawiec, Poland

The ORIGINAL VERMONT STORE

163 Main St., Poultney, VT

(802) 287-9111

Pumpkin Fudge

Mulled Cider Mixings

www.vermontnooksandcrannies.com

Open Monday - Saturday 9 to 5, Sunday 10 to 2

Earth & Time Gift Gallery

- Fine Art
- Crafts
- Antiques

Open Wed.-Sat. 10-5, Sun. 12-5

5 Capron Lane/Route 30
Wells VT • (802) 783-8025

2 miles north of Wells Village

The Emporium
Tobacco & Gift Shop

Hand Blown Glass Pipes
Electronic Cigarettes
Roll Your Own Tobacco
Humidified Premium Cigars
131 Strong's Avenue
Rutland, VT

The Handbag Outlet

Discount Handbags
Wallets, Briefcases
Backpacks
(802) 775-2552

THE RUTLAND AREA FOOD CO-OP

Follow us on Facebook

Vegan, Organic, Local, and Gluten-Free Products • Local and Organic Produce • Vitamins and Supplements • Bulk Spices and Grains • Teas • Incense • Body Care • and more...

802-773-0737
77 Wales St. Rutland, VT.

Solar & Wind

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

Help Make Rutland Solar City!

30% Federal Tax Credit
State Incentives Are Still Available

Owner John Blittersdorf and helper install a solar panel

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

Vermont Map

Vermont Fruit Grown with a Conscience

Pick-Your-Own & Farm Market

50+ Varieties of Ecologically Grown Apples, Pears, and Plums
Please call or visit our website for availability.

Bakery, Cider Mill, & Cidery

Freshly baked pies, Cider donuts, Sweet cider, Apple cider syrup

Daily tastings of our hard and ice ciders.

Champlain Orchards 2012 Farm Events

Fall Concert, Sept 30, 1-3:30pm
Enjoy music by Atlantic Crossing as you pick-your-own fruit, have a picnic, or enjoy local products from our Farm Market.

14th Annual Harvest Festival, Oct 7, 11am-5pm
Join the entire Champlain Orchards family as we celebrate the fall harvest. We'll be serving our own BBQ pork, applesauce, apple cider, freshly baked apples pies, and great side dishes. Live music by Katie Trautz & the Tall Boys. A fun and delicious way to celebrate the fall season! Cost is \$14 per plate, \$6 for kids. We hope to see you here!

Ciderfest 2012, Oct 13, 3-7pm
Ciderfest 2012 will showcase the awesome sweet and hard ciders and apple wines produced locally. Enjoy live music by Run Mountain while you savor artisanal ciders and wines and pairing with local cheeses and other foods. Or enter your own cider into our Stellar Cellar Hard Cider contest! Pick-Your-Own and Farm Market will be open. Visit our website for tickets and how to enter your cider in our contest.

3597 Rt. 74 W. Shoreham, VT • (802) 897-2777
Open 9 - 6 Daily • www.champlainorchards.com

Pyramid
Holistic Wellness Center

Salt Cave & Speleotherapy Clinic

Nautilus Membership \$25/month With Money Back Guarantee!
Visit the Pyramid for details

Fitness Center with Halotherapy Room and Oxygen Bar at 79 Merchants Row. Liquid Motivation Now Open!

— Open 7 days —
120 Merchant's Row, Rutland, VT
(802) 775-8080
www.pyramidvt.com • kellyw@pyramidvt.com

Up Here

Often and often nights I wonder why we stay Up here so far away From streets and stores and sights.

Whether we feel we're fated To work so, wet or dry, Work stays in good supply, Endured, made light of, hated.

I guess we're average moral, I don't call us ideal; But what we do is real And what we say is oral.

—JAMES HAYFORD 1950

Douglas Orchards
AND
Cider Mill

U-Pick & Already-Picked Apples

Cider • Apples • Donuts • Pumpkins • Squash • Gourds
Indian Corn • Honey • Maple Syrup

Route 74, Shoreham, VT • 1½ miles west of Shoreham Village
(Roadside stand also open on Rt. 10 in Haverhill, NH)

Our Farm Stand is Open • (802) 897-5043

Vermont Country Calendar

ONGOING EVENTS

ADDISON. Chimney Point State Historic Site. Special Exhibit: What Lies Beneath—9,000 Years of History at Chimney Point. Admission adults \$3, children 14 and under free. Wed-Sun and Monday holidays, 9:30 am – 5 pm. Chimney Point State Historic Site, 7305 Rt. 125. (802) 759-2412. historicsites.vermont.gov. Through October 8.

BARRE. Exhibits, classes, workshops, and artists' studios. Free. Tues-Fri 10-5, Sat 12-4. Studio Place Arts, 201 N. Main St. (802) 479-7069. info@studioplacearts.com. www.studioplacearts.com.

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

BELLOWS FALLS. Farmers Market. Local produce, meats, eggs, cheese, prepared foods, and entertainment. Open mic night every fourth Friday. On Fridays 4-7 pm at the Waypoint Center. (802) 463-2018. www.bffarmersmarket.com. Through October 19.

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

BENNINGTON. Bennington Battle Monument. Admission: adult \$2, children 6-14 \$1, age 5 and under free. Open 9 am – 5 pm. 15 Monument Circle. (802) 447-0550. bennington@historicvermont.org. www.historicsites.vermont.gov. Open through October 31.

BENNINGTON. Puppet Exhibit. Admission is \$2 for children three and older, \$4 for adults and \$10 for families. Open Saturdays and Sundays from 11 am – 4 pm. The Dollhouse and Toy Museum of Vermont, 212 Union St. at the corner of Union and Valentine Streets. www.dollhouseandtoymuseumofvermont.com.

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

BENNINGTON. Bennington-Walloomsac Outdoor Farmers Market. Saturdays 10 am – 1 pm at the scenic Riverwalk Park along the Walloomsac River at Bennington Station on Depot Street. Tuesdays 3-6 pm at Greenberg's, 321 Main St. (802) 688-7210. www.walloomsac.org. Saturday mornings and Tuesday afternoons through October.

BENNINGTON. Bennington Museum—Exhibits and Public Programs, Founding Documents, Fine Art, Grandma Moses, and more. See Bennington Pottery, the 1924 Wasp Touring Car, Fine Art, Vermont Furniture, and the Bennington Flag – one of America's oldest flags. Jane Stickle Quilt on exhibit through October 21. Lectures, workshops, concerts, films, and the George Aiken Wildflower Trail. Admission \$10, children under 18 free. Open 10 am - 5 pm every day except Wednesdays. Bennington Museum, 75 Main St. (802) 447-1571. www.benningtonmuseum.org.

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

BRANDON. Sustainable Living Book Exchange. Self-service—take a book, leave a book. Donations accepted. Also visit our farmstand. Neshobe Farm, 142 Steinberg Rd. off Rt. 7 just north of the village. For more information call (802) 310-8534.

BRANDON. Brandon Farmers Market. Fridays from 9 am – 2 pm, Central Park. cijka4@gmail.com. Fridays through October 12.

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

BRANDON. First Fridays. Our restaurants and merchants are keeping their doors open till 9 pm the first Friday of each month. Visit "indie" shops, galleries, and restaurants. (802) 247-6401. www.brandon.org.

BRATTLEBORO. Brattleboro Music Center Fall Classes. Lessons in 16 instruments and more. For information call (802) 257-4523. www.bmcvt.org.

BRATTLEBORO. Brattleboro Museum & Art Center. Exhibits and programs, guided tours, Cai's Dim Sum Teahouse. Open 11-5. Closed Tuesday & Wednesday. Admission \$6/\$4/\$3. 10 Vernon St. (802) 257-0124. www.brattleboromuseum.org.

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

BRATTLEBORO. Social Singing from The Sacred Harp. Free and open to the public, no experience necessary, loaner books provided. 7-9 pm at Kidsplayce, 20 Elliott St. First and third Thursdays. For information e-mail cuvvlever@gmail.com. Also at 3-5:30 pm at Centre Congregational Church, 193 Main St. on third Sundays. Information: laurat@crocker.com.

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

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

BURLINGTON. 27th Annual Vermont International Film Festival. The largest showcase in the state for Vermont Filmmakers, a juried competition with a range of awards with venues around Burlington. Independent films from around the world and Vermont filmmakers. See website for schedule. (802) 660-2600. info@vtiff.org. www.vtiff.org. October 19-28.

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

BURLINGTON. Burlington Summer Farmers' Market. At City Hall Park, corner of College St. & St. Paul St. Every Saturday 8:30 am – 2 pm. Accepts EBT and debit cards. Chris Wagner, (802) 310-5172. chriswag31@gmail.com. www.burlingtonfarmersmarket.org. Through October.

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

CASTLETON. Castleton Village Farmers Market. Main Street. Thursdays 3:30-6. Market manager: Lori Barker, (802) 273-2241. Through October 5.

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

CHESTER. Vermont Institute of Contemporary Arts. Art Exhibits, Programs and Music. The Uncommon Thread Exhibit through October 21. See the work of eight of our region's most talented fiber artists. Free admission. Wednesday through Sunday 11 am – 6 pm. VTica, 15 Depot St. (802) 875-1018. info@vtica.org. www.vtica.org.

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

Irene Storms Through Mendon: You CAN Get There from Here

The Mendon Historical Society is pleased to announce the release of its book entitled, *Irene Storms through Mendon: You CAN Get There from Here*.

The book is the story of Mendon's experience during the onslaught of Tropical Storm Irene and how the town handled the disaster.

With the help of the Ver-

mont Folklife Center, over 40 people were interviewed and recorded. The result is this splendid book with many stories and photographs.

The book is for sale at the Mendon Town Office, 2282 US Rt. 4, Mendon, VT, (802) 775-1662. Or you may contact the Mendon Historical Society either at the town office or at (803) 773-8172.

GENE'S BARBER SHOP
 Angeline M. Joyce—Master Barber
Over 50 Years Experience
 Open Tues-Sat • Men \$10-12 • Ladies \$15 • Children \$6-10
292 West St., Rutland, VT • (802) 747-4773

The Purple Chandelier
 Shabby Chic Decor
 Antiques • Jewelry • Coins
 Baby Items • Lighting Fixtures
 Vermont Maple Products

 Open Mon-Sat 10-6, Sun 10-5
1360 Rt. 4 Mendon, VT • (802) 786-9009

Mendon Mountain ORCHARDS
U-Pick Apples 9-5
 Homemade Apple Pies
 Fresh Cider
 Pumpkins • Mums

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

COUNTRY STOVES
 43A Woodstock Ave, Rutland, VT • (802) 775-6289
 Complete Majestic—Vermont Castings Product Line
 Pellet Stoves
 Pacific Energy Products
 Fireplace & Stove Furnishings
 Metal Chimney Systems

 Open Fri & Sat, 10 am – 3 pm
 Service calls made on days the store is closed. Alan Currier, Owner.

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

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

Vermont Canvas Products Factory Outlet

 • Bags for Every Need
 Handcrafted on Premises
 • Customizing Available
 • 25% Below retail on Over 100 Styles of Canvas & Cordura Bags
Repair Service • Brochure Available
~ FREE GIFT WITH THIS COUPON ~
 Hours: Mon-Sat 9-5:30
 (802) 773-7311 • (800) 477-7110
259 Woodstock Ave., Rt. 4 East, Rutland, VT
 Over 40 Years in Business

Vermont Country Calendar

(Ongoing events continued)

CHESTER. Peace of Paradise—Holistic Wellness Emporium. Wellness services and products. Reiki, apothecary, acupuncture, massage, meditation, yoga and drumming. Classes, workshops and seminars. Events, groups and gatherings. Locally-made creations, yoga mats, drums, jewelry and art. Open Thurs–Sun, 10-5 pm. On the Village Green at 78 The Common. (802) 875-8008. www.peaceofparadisevt.com.

CHESTER. High Tea at Inn Victoria. Afternoon savories, sweets, fruit, and a variety of teas. \$19.99 per person. Open by reservation on Friday, Saturday and Sunday from 3-4:30 pm. Inn Victoria, 321 Main St. (802) 875-4288. innvictoria.com. www.innvictoria.com.

CHESTER. Gallery 103. Dedicated to promoting fine American Craft and Design, with an exclusive showroom of Junker Studio Ironwork. Monthly "Featured Artists." Owned and operated by Elise & Payne Junker. Gallery is open every day 10-5 pm, closed Tuesdays. On Rt. 103, just south of town. (802) 875-7400. Gallery103.com.

CRAFTSBURY COMMON. Community Dinner. On the third Wednesday of every month, we gather for a free community supper. Really; it's free! We have a great time with old and new friends. You don't have to dress up. Just come enjoy the fellowship. 6 pm. United Church of Craftsbury, 7 Church Lane. (802) 586-8028.

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

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

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

EAST CHARLESTON. NorthWoods Stewardship Center. 1500-acre campus. Programs, workshops and special events in all seasons. Camps and expeditions, wilderness survival, overnight programs, challenge course. Public is welcome. 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

EAST THETFORD. Cedar Circle Farm and Education Center. A certified organic, fifty-acre vegetable and berry farm. Farmstand and Hello Coffee Shop (with wireless internet), gardening and cooking classes. 10th Annual Pumpkin Festival October 7. Open Mon–Sat 10 am – 6 pm, Sun 10 am – 5 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. www.cedarcirclefarm.org. *Open through October.*

FERRISBURGH. Rokeby Museum, a National Historic Landmark. One of the best-documented Underground Railroad sites in the country. The farm was home to authors, abolitionists, and artists. Furnished house and outbuildings, exhibits, tours, hiking trails, and special events. House tours Thurs–Sun 11 am, 12:30 pm, 2 pm. Fee: \$6 adults, \$4 seniors/students, \$2 children 12 and under. Open Tues–Sun, 10 am – 4 pm. Grounds open year round during daylight. Rokeby Museum, Rt. 7. (802) 877-3406. rokeby.org. *Open through October.*

GLOVER. Bread & Puppet Museum, Rt. 122. One of the largest collections of some of the biggest puppets in the world. Events and exhibits. Open in winter by appointment. Free admission, donations welcome. (802) 525-3031. www.breadandpuppet.org.

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

GRAFTON. Grafton Ponds Outdoor Center. A year-round recreation center. Enjoy mountain biking, bike terrain park, hiking, canoeing, swimming and kids camps. 783 Townshend Rd. (802) 843-2400. graftonponds.com.

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

GRAFTON. The Nature Museum at Grafton. Exhibits, gift shop, family activities, and special events. Admission: adults \$5, seniors/student \$4, children 3-12 \$3, family \$15. Open Wed. & Sat. 10 am – 4 pm and Sun. 10 am – 1 pm through October. The Nature Museum, 186 Townshend Rd. (802) 843-2111. www.nature-museum.org.

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

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

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

HUBBARDTON. Hubbardton Battlefield State Historic Site. The only Revolutionary War battle fought entirely in Vermont. Adults \$2, 14 and under free. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt 4. (802) 273-2282. historicsites.vermont.gov. *Through October 8.*

HUNTINGTON. Monthly Bird Monitoring Walk. Our monthly walks gather long-term data on the presence of bird species, their abundance, and changes in populations. Donation appreciated. 8-10 am. Green Mountain Audubon Center, 255 Sherman Hollow Rd. (802) 434-3068. Vermont@audubon.org. www.vt.audubon.org.

Birding Hot Spots in Rutland County

Rutland County Audubon is developing a list of places to go birding in our area—places that are special to us and are representative of the variety of habitats we are fortunate to have in our area.

Aitken State Forest in Mendon is one of these places. It has been monitored by Rutland County Audubon in the past for the Vermont De-

partment of Forests, Parks & Recreation and seventy-five species were tallied. Birding is at its best May through July but it is a pleasant place for a walk at other seasons.

Sixteen species of warblers are present including Nashville, Magnolia, Louisiana Waterthrush, Mourning and Canada warbler. Black-throated Blue War-

blers, American Redstart and Ovenbird are numerous. See Winter Wren and Scarlet Tanager May thru September. Resident species include Ruffed Grouse, Wild Turkey, Downy, Hairy and Pileated woodpeckers, Red-breasted and White-breasted nuthatches, and Brown Creeper.

The area is heavily hunted during deer season; wear orange or avoid the area. The trails to the top of Bald Mountain can be confusing so consult the map on the information kiosk.

Directions: Take Killing-

ton Ave. east from the city of Rutland. At the top of the hill, turn right onto Notch Rd. Continue past the intersection with Wheelerville Rd. An information kiosk is on the right with pullouts along the road for parking.

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

UVM FOOD FEED
Sustainable Food Systems & The University of Vermont
learn.uvm.edu/foodsystemsblog

The Yellow Deli
Delicious Food in Rustic Comfort.

23 Center St
Rutland, Vt
802-775-9800
www.YellowDeli.com

Open 24 Hours Daily from
Sunday at 5 pm thru Friday at 3 pm

Camille's & Vermont costume

"Area's Largest & Most Popular Consignment & Vermont Costume Store"

Vintage to Contemporary • Funky to Formal

Costume Sales & Rentals

Masks, Wigs, Great Costumes & Accessories.
Women's, Men's & Junior's Fall & Winter Clothing.

Open Monday–Saturday 10–5

44 Merchants Row, Downtown Rutland, VT • (802) 773-0971

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

RUTLAND CITY BIKES
New & Used Bikes
Tune-Ups • Repairs

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

SIMON the TANNER
Your Family Outfitters

Boots • Shoes
Slippers
Hikers • Casuals

for the whole family

Johnson Woolen Mills, Woolrich, KEEN, KLOGS, danisko, DARN TOUGH VERMONT, Carhartt, ahnu & Smartwool

19 Center St., Rutland, VT • Across From the Paramount Theater
(802) 282-4016 • Mon, Tues, Wed 11–6, Thurs 11–8, Fri 11–3

Jump Fore Fun
Indoor Family Fun & Party Center

Blacklight Mini-Golf • Party Rooms
Bounce Houses • Rentals

Public Play Hours:
Thursday thru Sunday—call for times
(802) 772-7339 www.jumpforefun.com

Opening at Our New Location Sept. 27th:
132 Granger St., Rutland, VT

Vermont Antiquarian Booksellers Association

Visit:
www.vermontisbookcountry.com

More Than 70 Dealers

Vermont Country Calendar

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

ISLE LA MOTTE. St. Anne's Shrine. Historic shrine built in 1893 commemorating the French fort and chapel built in 1666. 92 St. Anne's Rd. (802) 928-3362. www.saintannesshrine.org. *Through October 8.*

KILLINGTON. Killington Hay Festival. Giant hay sculptures on display throughout town. (802) 422-2185. *September 1 through October 8.*

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

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

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

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

LUDLOW. Fletcher Farms School for the Arts and Crafts. Vermont's oldest residential arts and crafts school. Register for our arts and crafts classes. Woodworking, oil and watercolor painting, kirigami and much more. Registration fee. Craft & Gift Shop open through October 8. Monday-Saturday, 9 am - 4 pm. Fletcher Farm School for the Arts & Crafts, 611 Rt. 103 South. (802) 228-8770. info@fletcherfarm.org. www.fletcherfarm.org.

LYNDONVILLE. Lyndon Summer Farmers' Market at Lyndonville's Bandstand Park. Fridays 3-6 pm, rain or shine. lyndonfarmersmarket@gmail.com. www.lyndonfarmersmarket.com. *Through October 19.*

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

MANCHESTER. Fall Foliage & Revolutionary War Tour. Experience the fall foliage in Vermont while exploring the region's Revolutionary War sites. Your guide will be Dick Smith. 8-passenger tour vehicle. Free map available. Fee. Daily 9:30-11:45 am, September 28 through November 5. Also Southern Vermont Sampler Tour daily 1-4 pm, October 26 through November 18. (802) 362-4997. bckrddisc@aol.com. www.backroaddiscovery.com.

MANCHESTER. Boswell Botany Trail. A bucolic wildflower walk, stately white birches, native orchids, grasses and moss, and most of the 67 varieties of fern found in Vermont, all in a unique glacial microclimate. Explored at a leisurely pace by most walkers in a half-hour or less. At Southern Vermont Art Center, off West Rd. (802) 362-1405. www.svac.org.

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

MARLBORO. Southern Vermont Natural History Museum. Perched on an overlook—on a clear day the horizon is 100 miles away! See mounted specimens of over 600 native New England birds and mammals, a Raptor Center with live hawks and owls, amphibian and reptile exhibit and fall wildflower exhibit. Hogback Mountain Gift Shop next door. Admission: adults \$5, seniors \$3, children 5-12 \$2, under 5 free. Open seven days a week through October, 10 am - 5 pm. Rt. 9, Hogback Mountain. (802) 464-0048. www.vermontmuseum.org.

MIDDLEBURY. Middlebury Farmer's Market. By the falls at the Marble Works. 9 am - 12:30 pm, every Sat. through October and every Wed. through mid-October. (802) 388-0178. www.middleburyfarmersmarket.org.

MIDDLEBURY. Middlebury Arts Walk. Join us on the second Friday of the month through October. More than 40 venues will be displaying art. Stores remain open, becoming galleries displaying the work of dozens of area artists. 5-7 pm. Free admission. Downtown Middlebury. (802) 388-7951 x 2. www.middleburyartwalk.com. *Through October.*

MIDDLEBURY. Henry Sheldon Museum of Vermont. The oldest chartered community history museum in the United States, welcoming visitors since 1882. Exhibits, research center, and museum shop. Tues-Sat 10 am - 5 pm, Sun 1-5 pm. Henry Sheldon Museum of Vermont History, 1 Park St. (803) 388-2117. henrysheldonmuseum.org.

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

MONTPELIER. Capital City Summer Farmers' Market. At corner of State St. & Elm St. in downtown Montpelier. Every Saturday 9 am - 1 pm. (802) 223-2958. manager@montpelierfarmersmarket.com. www.montpelierfarmersmarket.com. *Through October.*

MONTPELIER. Performance: Hamlet. This adaptation will use only eight actor-fighter-musicians to depict the poetic tragedy. Thurs and Sunday 7 pm, Fri and Saturday 8 pm, Matinees on 10/11 and 10/28 at 2 pm. Lost Nation Theater, 39 Main St. (802) 2290492. info@lostonationtheater.org. www.lostonationtheater.org. *October 11-28.*

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

MONTPELIER. Library Book Sale. Thousands of books, CDs, DVDs, maps, sheet music and more. Books organized by subject for easy browsing. Kellog-Hubbard Library, 135 Main St. (802) 223-3338. www.kelloghubbard.org. *September 10 through October 13. And December 10 through January 12.*

NORWICH. Norwich Summer Farmers Market. Saturdays 9 am - 1 pm. Rt. 5, one mile south of Norwich village. (802) 384-7447. norwichfarmersmarket.org. *Through October.*

NORWICH. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. 1:30-4:30 pm. Parish Hall of St. Barnabas Episcopal Church, 262 Main St. For information contact Daniel Hertzler at danhertzler@gmail.com. *Fourth Sundays.*

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

NORTH SPRINGFIELD. Ascutney Mountain Audubon Society North Springfield Kettle Bog. A boreal kettle bog, an artifact of the last glacial age 10,000 years ago. AMAS constructed a boardwalk through the bog. A walking trail leads to and around the bog with many views of both the bog as well as surrounding spruce and pine groves. *Directions:* from Springfield take Rt. 11 west to Riverside Middle School. Turn right onto Fairground Rd. Drive about two miles to a small parking lot on the left side of the road just before the town garage. The short trail to the bog begins at the green sign showing a pitcher plant. For more information e-mail amas@vermontel.net.

RUTLAND COUNTY HUMANE SOCIETY

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

Vermont Farmers Market Holiday Fairs of Vermont Are Coming Up!

Nov. 10—Holiday Inn, Rutland, VT
Nov. 23-24—Poultney Fair, Poultney Gym
Dec. 8—Holiday Inn, Rutland, VT
For info call Jamie Condrill (802) 287-9570
or Bill Clark (802) 325-3203
Watch this paper for full details in Nov. & Dec.

ALDOUS FUNERAL HOME & Cremation Service

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

Mama T's REAL TEXAS COUNTRY KITCHEN BARBEQUE! Done Low & Slow!

254 S. Main St., Rutland, VT • (802) 353-6262
Open Tues-Sat, 11-8 • See us on Facebook

We Now Deliver

Wood & Pellet Stoves & Boilers

Located near Trolley Sq./Fairgrounds
162 S. Main Street, Rutland, VT
(802) 747-0440 • (802) 293-5213

Open Tues-Sat afternoons.

VERMONT GUN SHOWS

Selling Buying Trading New & Used GUNS & KNIVES
September 29th & 30th
American Legion Post #67, Route 103
Chestier, Vermont 05143
November 24th & 25th
American Legion Post #26, 129 South Main Street
White River Junction, Vermont 05001
FREE GUN APPRAISALS
802-875-4540 or 802-380-8351
For More Information and Directions Visit www.greenmtgunshowtrail.com

\$1.00 OFF ADMISSION WITH THIS AD

Boardman Hill Farmstand

Locally Owned & Grown
Organic Produce & Plants
399 Business Rt. 4, Rutland, VT
boardmanhillfarm.com
(802) 747-4442
(Between Trader Rick's Furniture & The Village Snack Bar)
Open Daily 9-6

**Fall Vegetables • Pumpkins
Winter Squash • Asters • Mums**
2012 Maple Syrup • Pickles & Relishes
Organic Milk • Local Cheeses • Organic Meats
Eggs • Vermont-made Crafts • Pottery
Organic Gardening Supplies, Potting Soil & Fertilizer

Vermont Country Calendar

(Ongoing events continued)

ORWELL. Mount Independence State Historic Site. In 1776, this military complex was one of the largest communities in North America. 300 acres of pasture, woodlands, spectacular vistas of Lake Champlain and trails, some wheelchair accessible. Visitor's Center and Museum with archaeological artifacts. Open daily 9:30 am – 5 pm. Admission: adults \$5, children 14 and under free. On Mount Independence Rd., off Rt. 73. (802) 948-2000. historicsites.vermont.gov. *Through October 8.*

PERU. The Mountain Adventure Park and Aerial Adventure Park. Open 10:30 am – 5:30 pm, weekends only, through Columbus Day. Bromley Mountain, 3984 Rt. 11, six miles east of Manchester. www.bromley.com.

PITTSFORD. New England Maple Museum. World's largest maple museum. Antiques, paintings, slide show, folk art exhibits, maple syrup samples. A simulated boiling process, "sap to syrup" is presented all year. Tour through Vermont's famous maple industry and visit our gift shop. Maple Sugar making demonstration, no charge, from 10:30 am – 3 pm, Wednesdays through October 10. Halloween and Fall Celebration September 15 through October 31. Admission adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com.

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

PLYMOUTH. President Calvin Coolidge State Historic Site. Admission: adults \$7.50, children 6-14 \$2, under 6 free, family pass \$20. 9:30 am – 5 pm. President Calvin Coolidge State Historic Site, Rt. 100A. (802) 672-3773. www.plymouthfolk.com. historicsites.vermont.gov. *Open through October 14.*

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

POULTNEY. Farmers Market. Fresh seasonal vegetables, fruits, meat, cheese, and everything maple. Thursdays 9 am – 2 pm all along Main St. For info call Kris at (802) 468-5805. vtfarmersmarket.org. *Through late October.*

PUTNEY. Green Mountain Orchards Farm Store. PYO and already-picked local apples, plums and pears. Homemade apple pies, cider, cookies, and baked goods. Horse-drawn wagon rides on the weekends in the fall. 130 West Hill Rd. (exit 4, I-91), look for signs in Putney Village. (802) 387-5851. www.greenmtorchards.com.

QUECHEE. Vermont Institute of Natural Science Nature Center. Exhibits, programs, nature trail, nature store. Admission: adults \$10.50, seniors \$9.50, youth (3-18) \$8.50, children 3 and under free. 10 am – 5:30 pm, 7 days a week. VINS Nature Center, 6565 Woodstock Rd., Rt. 4, 1/4 mile west of Quechee Gorge. (802) 359-5000. info@vinsweb.org. www.vinsweb.org.

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

ROCHESTER. Art Exhibits. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

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. info@merckforest.org. www.merckforest.org.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. Saturdays 9 am – 2 pm. (802) 753-7269. www.vtfarmersmarket.org. www.rutlandcountymarket.org. *Open Saturdays through October 27.*

RUTLAND. The Chaffee Art Center. Rutland Area Art Association. Exhibits, classes, workshops, open studio evenings, gift shop. Fifth Annual Photography Contest, Oct 5 – Nov 2. Art in the Park Oct 6-7. Gallery open Tues-Sat 10 am to 5 pm. 16 South Main St. (802) 775-0356. www.chaffeeartcenter.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. \$10. Pyramid Holistic Wellness Center, 120 Merchants Row. For reservations call (802) 775-8080. www.pyramidvt.com.

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

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

SOUTH BURLINGTON. UVM Apple Sales. \$1.25 per pound for all fruit. IPM fruit and Certified Organic crop, available only while our limited supplies last. Every Friday through October from 10 am to 4 pm at the UVM Horticulture Research Center, Green Mountain Dr. off Rt. 7 3.5 miles north of Shelburne Village. For info call Terry Bradshaw at (802) 658-9166 or tbradsha@uvm.edu. *Through October.*

SOUTH WALLINGFORD. Line Dancing every Tuesday. Beginners and experienced. \$5 per person, snack bar available. 6:30 pm at the Maple Valley Grange Hall, Rt. 7. (802) 446-2872. www.wallingfordvt.com.

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

SPRINGFIELD. Eleanor Ellis/Springweather Nature Area. Overlooks North Springfield Lake. Reservoir Rd, off Rt 106 (Exit 7, I-91), turn at the sign for North Springfield Lake. Free to the public. (802) 263-5321. weathersfieldvt.org.

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Fall Dog Fest on Sunday, October 7. Free. Open Mon-Sat 10 am – 4 pm and Sun 11 am – 4 pm. The Stephen Huneck Gallery at Dog Mountain, 143 Parks Rd. off Spaulding Rd. (802) 748-2700. info@dogmt.com. www.dogmt.com.

STATEWIDE. Apple Harvest—Pick For Your Neighbor. A partnership program between the Vermont Foodbank, the Agency of Agriculture and the Vermont Tree Fruit Growers Association. Pick and purchase extra apples for donation to the Foodbank. (802) 477-4125. For a list of orchards go to www.vtfoodbank.org. *Through October 21.*

STRAFFORD. Justin Smith Morrill Homestead State Historic Site. Admission: adults \$5, children 14 and under free. Saturday and Sunday 11 am – 5 pm. 214 Justin Morrill Highway. (802) 828-3051. historicsites.vermont.gov. *Thru October 8.*

2012-2013 SEASON *On Sale Now!*

GOLD SPONSORS: RUTLAND HERALD, CARRIS REELS, SEASON SPONSORS: Citizens Bank, GE Aviation, FOLEY

POPULAR MUSIC SERIES

Mary Chapin Carpenter	9/13/2012
An Evening with Bruce Hornsby	9/29/2012
Big Head Todd & The Monsters	10/6/2012
Weird Al Yankovic: The Apocalypse Tour	10/21/2012
Keb' Mo'	11/7/2012
Arlo Guthrie: A Tribute to Woody Guthrie's	
100th Birthday	11/11/2012
Eddie Money	2/2/2013
Vermont Symphony Orchestra featuring Peter Yarrow:	
Songs of Freedom	4/6/2013
Tommy Dorsey Orchestra	4/26/2013

COMEDY SERIES

Norm Macdonald	9/23/2012
Bob Newhart	10/5/2012
Ralphie May	10/19/2012
Ron White: Moral Compass Tour	11/14/2012
Brewhaha III	11/24/2012
John Pinette	1/19/2013
The Capitol Steps	2/1/2013

FAMILY SERIES

New York Theatre Ballet: The Nutcracker	11/30/2012
Tap Dogs	12/7/2012
Popovich Comedy Pet Theatre	2/8/2013
The Peking Acrobats	3/1/2013
Celtic Nights	3/15/2013
The Ugly Duckling	4/13/2013

THEATRE SERIES

Vermont Broadway National Tour Premiere of Rock of Ages	9/4-5/2012
National Broadway Tour of Titanic The Musical	9/25/2012
Middlebury Actor's Workshop: Richard III	11/9/2012
Opera Theatre of Weston: Noye's Fludde	1/6/2013
The Full Monty - Directed by Saskia Hagen Groom	2/15-16/2013
National Broadway Tour of Fiddler On The Roof	4/19/2013

PASSAGES AT THE PARAMOUNT

Classical Music Series	
Mixt Ensemble	10/27/2012
Capital Cities Concerts	11/18/2012
Hahn-Bin	3/22/2013
Veit Hertenstein	4/14/2013

Gathering of the Clans

24th Annual Poultney Area St. David's Society Gymanfu Ganu—Welsh Hymn Sing Sunday, October 7th

At the United Baptist Church, On the Green, East Poultney, VT

An afternoon in memory of Poultney native of Welsh heritage, George Jones (co-founder of the New York Times). A charity event for United Baptist Church's restoration fund. Free will offering. All are welcome.

Yankee Pot Roast Dinner at 12:30 p.m.
(pre-registration required, call (802) 287-5744)

Gymanfa Ganu at 2 p.m.
Traditional Welsh Hymn Sing in Four-part Harmony
Verses sung in Welsh and in English

featuring:

Martha Davies, Conductor

Great Plains Welsh Heritage Project, Wymore, NE

James P. Cassarino, Organist

Green Mountain College, Music & Welsh Heritage Programs

Followed by Te Bach: desserts, tea, & coffee

Sponsored by Poultney Area St. David's Society • Hosted by United Baptist Church
(802) 287-5744 • pasds88@yahoo.com • www.rootsweb.ancestry.com/~vtpasds/

paramountlive.org 30 CENTER ST, RUTLAND, VT | 802.775.0903

Vermont Country Calendar

VERGENNES. Lake Champlain Maritime Museum. Field trips, shipwreck tours, programs, special events, museum store. Replica 1776 gunboat Philadelphia II, Nautical Archeology Center, Key to Liberty exhibit, replica 1862 Lois McClure schooner, Steam to Gasoline exhibit. Lake Champlain through the Lens—A Juried Photography Show from *September 2–October 13*. Admission: adult \$10, seniors \$8, students 5-17 \$6, under 5 free. Open daily 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022. www.lcmm.org. *Through October 14*.

WEATHERSFIELD. Weathersfield Trail, Cascade Falls Rd. Of four hiking trails that go to the summit of Mt. Ascutney, the Weathersfield Trail is probably the most scenic. Highlights include Little Cascade Falls (.04 miles), Crystal Cascade Falls (an 84 foot high waterfall at 1.1 miles), Gus's Lookout and the West Peak Vista where hang gliders launch from in the summer. Great observation platform on the summit for hikers. For more information contact VT Dept. of Forest, Parks and Recreation at (802) 886-2215. www.weathersfieldvt.org.

WELLS. Wells Village Farmers Market. Saturdays 9 am – 1 pm. At the Wells Country Store on Rt. 30. (802) 325-3478.

WEST BRATTLEBORO. Tasha Tudor Museum. On Exhibit through October 20: For the Love of Frocks—Tasha Tudor's Favorite Dresses. Admission: adults \$5, children 6-12 and seniors over 65 \$3. Children under 5 free. Open Wednesday-Saturday 11 am – 4 pm. Also open free the first Friday of the month for Gallery Walk 4-7 pm. Located in the Jeremiah Beal House at 974 Western Ave. (802) 258-6564. www.tashatudormuseum.org. *Open through October 20*.

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

WEST PAWLET. West Pawlet Community Farmers Market. Every Friday from 4-7 pm, indoors and outdoors, year-round. West Pawlet Fish & Game Club (next to the Post Office), 2849 Rt. 153. wpcfmk@gmail.com.

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

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

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

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

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

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

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

WINDSOR. Sculpture in the Garden Show. Regional sculptors from Vermont and New Hampshire will be exhibiting in the gardens in a Ggroup summer sculpture show. Open Thurs. thru Sun. 10 am – 6 pm. Cider Hill Gardens & Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. www.ciderhillgardens.com. *Through October 28*.

WINDSOR. Exhibit: The Whimsical World of Delevante (1894-1984). Famed American artist, educator, and poet. Admission free. Open Tuesday – Friday 11 am – 5 pm, Saturday 11 am – 3 pm, and by appointment. Nuance Gallery, 85 Main St. (802) 674-9616. *Through November 3*.

WINDSOR. Cider Hill Gardens & Gallery. Meander through well-established display gardens nestled within our wild apple orchard, woodlands and fields. Open Thurs-Sun 10 am – 6 pm, through October. At 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. www.garymilek.com. ciderhillgardens.com.

WINDSOR. Old Constitution House State Historic Site. The restored Old Constitution House looks as it did more than 200 years ago. See an exhibit recounting the writing of the most progressive constitution of its time. Open 11 am – 5 pm, Sat-Sun. Admission: adults \$2.50, children 14 & under are free. 16 N. Main St. (802) 672-3773. historicsites.vermont.gov. *Through October 8*.

WINDSOR. American Precision Museum. Peruse many historical and interesting exhibits and collections. Admission: adults \$6, students \$4, under 6 free, family \$18. Open daily 10 am – 5 pm. 196 Main St. (802) 674-5781. www.americanprecision.org. *Through October 31*.

WILMINGTON. Adams Farm. Horse-drawn wagon rides to the trout pond and around the farm. Evening wagon rides and bonfire. Saturday and Sunday morning fishing without a license in our own trout pond. Tour the livestock barn, see the animals, and visit the farm store. Special events. Call for rates and reservations. Adams Farm, Higley Hill Rd. (802) 464-3762. www.adamsfamilyfarm.com.

WOODSTOCK. Billings Farm & Museum. Premiere Jersey dairy farm, restored 1890 farmhouse, family programs, wagon rides, special events and museum. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. Open daily. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. billingsfarm.org.

WOODSTOCK. Woodstock Market on the Green. Downtown on Rt. 4. Wednesdays 3-6 pm. Market manager: Lalita Karoli (802) 457-2508. lalita@karoli.com. www.woodstockvt.com. *Wednesdays through October 10*.

WOODSTOCK. 29th Annual Mt. Tom Farmers Market. Handicap accessible, restrooms available, free parking. Saturdays 9:30 am – 12:30 pm. Mt. Tom parking lot on Rt. 12 North. foxxfarm@aol.com. www.mttomfarmersmarket.com. *Saturdays through October 13*.

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

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

FRIDAY, SEPTEMBER 28

MANCHESTER CENTER. Annual Manchester Fall Art & Craft Festival. Over 180 juried artisans. Crafts, art, live music, and an array of gourmet treats Admission \$10, 12 and under free. 10 am – 5 pm. At the Fields at Riley Rink, 410 Hunter Park Rd. off Rt. 7 north of town. (802) 425-3399. www.craftproducers.com. *Through September 30*.

STOWE. Stowe Rotary's Oktoberfest. Free Friday night "Rocktoberfest" concert, Saturday grand parade, and two days of oompah bands, authentic Bavarian food, microbrew beer, and singing and dancing! Silent auctions, raffles, a "bouncy-haus" and kids' games. (802) 253-4788. stowerotary.com. *Through September 30*.

TINMOUTH. Contra Dance. \$9 adults, \$7 teens, \$3 for 12 and under. 8 pm at Tinmouth Community Center, 573 Rt. 140. (802) 446-2458. tinmouthvt.org.

SATURDAY, SEPTEMBER 29

BENNINGTON. Chicken Pie Dinner. Homemade chicken pie topped with homemade biscuits, mashed potatoes, gravy, mashed winter squash, apple cabbage salad, orange-cranberry relish, more biscuits and warm apple crisp with real whipped cream. \$12 for adults, \$5 for children under 13 and children under 3 are free. Two seatings at 5:15 and 6:30 pm. St. Peter's Episcopal Church, 200 Pleasant St. For reservations email office@stpetersvt.org or call between 9 am – 1 pm. (802) 442-2911.

BARRE. "Forty and Farewell" Final Concert with Banjo Dan and the Mid-Nite Plowboys. Tickets \$20/\$18. 8 pm. Barre Opera House, 6 North Main St. (802) 476-8188. www.barreoperahouse.org.

BRANDON. HarvestFest—Make Your Own Leaf People. Hayrides and pumpkins, Lion's Club delicious grill, Brandon Rotary Club will have their famous apple pies, and St. Mary's brings lots of treats. The first "Harvest Person" per family is free of charge. After that, they are only \$5 each. 10 am – 1 pm. Central Park. (802) 247-6401. www.brandon.org.

CHESTER. Vermont Gun & Knife Show. Antiques & collectibles, free appraisals, buying, selling, and trading. Admission. Open to the public. Free parking. Sat 9 am – 5 pm, Sun 9 am – 3 pm. American Legion #67, Rt. 103. (802) 875-4540, (802) 380-8351. greenmtgunshowtrail.com. *Also September 30*.

EAST BURKE. 25th Annual Burke Fall Foliage Festival. Parade, Rubber Duck Race, live music, kid's area with a jump house, face painting, craft show, beer and wine tent and more! Musical performers include the Crunchy Western Boys and Chickweed featuring Linda Warnaar. 9 am – 3 pm. www.burkevermont.com.

EAST CHARLESTON. NorthWoods Peak Weekend & Peakbaggers Potluck. Simultaneous coordinated hikes, led by experienced trip leaders. Potluck dinner to showcase the day's activities. Enjoy good food, view a slideshow presentation, and win prizes. Fee. Call to reserve. NorthWoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org. *Also September 30*.

JAMAICA. White Water Release. This semi-annual event creates great condition for many kayakers and canoeists from all over New England. Every spring and fall, there is a water release on the West River from Ball Mountain Dam. Jamaica State Park. (802) 874-4600. www.vtstateparks.com.

LYME, NH. Flea Market on the Lyme Common. Find Bargains or set up your booth. Sponsored by the Lyme Boy Scout Troop 273. 9 am – 4 pm. (603) 795-2897.

MANCHESTER. Art on the Hill. SVAC's largest free family event is a day packed with fun art-related activities, live music, food, a raffle, and access to all SVAC exhibitions. Southern Vermont Art Center. 11 am – 3 pm. Southern Vermont Arts Center, West Rd. (802) 362-1405. www.svac.org.

MANCHESTER CENTER. Annual Manchester Fall Art & Craft Festival. Over 180 juried artisans. Handmade contemporary and traditional crafts, original art, live music, and gourmet edible treats Admission \$10, 12 and under free. 10 am – 5 pm. At the Fields at Riley Rink, 410 Hunter Park Rd. off Rt. 7 north of town. (802) 425-3399. www.craftproducers.com. *Also September 30*.

NEWPORT. First Foliage Festival in Newport. A great ChiliFest contest, wonderful music with Patrick Ross, Bow Thayer and Jean Nil Theroux, crafts fair at the Gateway, poetry at MAC, bounce houses, and lots more. Downtown Newport. www.vtnorthcountry.org.

POULTNEY. Fall Fair. Sponsored by the Vermont Farmers Market. Held in conjunction with the Chili Cook-Off held on Main Street. 8 am – 2 pm. vtfarmersmarket.org.

RUTLAND. Concert: Bruce Hornsby. Tickets: \$32.50-45.50. 8 pm. Brick Box, Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 9 am – 2 pm. (802) 753-7269. www.vtfarmersmarket.org. rutlandcountyfarmersmarket.org. *Saturdays thru October 27*.

SOUTH STRAFFORD. Open Farm Day. Visit a beautiful working farm home to 50+ alpacas including this year's spectacular crop of babies. Alpaca products and refreshments. 10 am – 4 pm. Vermont Alpaca Company, 18 Justin Morrill Memorial Hwy. (802) 765-9639. www.VermontAlpacaCo.com.

VERGENNES. Archaeology Weekend. Meet archaeologists and share hands-on presentations about shipwrecks. Adults \$10, seniors \$9, students 5-17 \$6, under 5 free. 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd., (adjacent to historic Basin Harbor Club). (802) 475-2022. lcmm.org. *Also September 30*

WOODSTOCK. Vermont Fine Furniture & Woodworking Festival. Watch traditional woodworking demonstrations and visit vendors. Local food, live music, kids' activities and more! Explore the forest at the Forest Festival at Marsh-Billings-Rockefeller National Historic Park. Admission \$10. 10 am – 5 pm. Union Arena at Woodstock Union High School, Rt. 4. (802) 747-7900. www.vermontwoodfestival.org. *Also September 30*.

WOODSTOCK. Pumpkin & Apple Celebration. Hands-on programs will highlight these two essential fall crops, including apple tasting, cider pressing, pumpkin bowling, apples-on-a-string, making pumpkin & apple ice cream, cooking apple butter in the farmhouse, and horse-drawn wagon rides. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. *Also September 30*.

SUNDAY, SEPTEMBER 30

BROWNINGTON. Cheese & Apple Tasting at the Old Stone House Museum. Heirloom vegetable exhibit and contest, apple pressing, presentations on cheese making and apple varieties. Local food producers will give tastes and sell their products around the Samuel Read Hall House. 11 am – 3 pm. \$8 per person, under 9 and over 90 free. At the Old Stone House Museum. (802) 754-2022. www.oldstonehousemuseum.org.

CHESTER. Vermont Gun & Knife Show. Antiques & collectibles, free appraisals, buying, selling, and trading. Admission. Open to the public. Free parking. 9 am – 3 pm. American Legion #67, Rt. 103. (802) 875-4540, (802) 380-8351. www.greenmtgunshowtrail.com.

MANCHESTER CENTER. Annual Manchester Fall Art & Craft Festival. Over 180 juried artisans. Handmade contemporary and traditional crafts, original art, live music, and gourmet treats Admission \$10, 12 and under free. 10 am – 5 pm. At the Fields at Riley Rink, 410 Hunter Park Rd. (802) 425-3399. www.craftproducers.com.

Vermont Country Calendar

(September 30, continued)

SHOREHAM. Champlain Orchards Fall Concert. Your picking will be serenaded by a trio of members from Atlantic Crossing. Bring a picnic lunch, or grab some local products from our Farm Market and enjoy this free concert all afternoon. 1-3:30 pm. Champlain Orchards, 3597 VT Route 74 W. (802) 897-2777. champlainorchards.com.

WALLINGFORD. Annual Harvest Supper—Country Ham Dinner. Menu includes Wallingford Locker ham, raisin sauce, creamy potatoes, baked beans, garden salad, corn bread, rolls, homemade pies, along with coffee, iced tea or apple cider for \$10 adult and \$5 child (under 7 eat free). Take out orders available. Sponsored by Ladies Aid of the First Congregational Church. 5-7 pm. 189 South Main St.

WOODSTOCK. Pumpkin & Apple Celebration. Apple tasting, cider pressing, pumpkin bowling, apples-on-a-string, making pumpkin & apple ice cream, cooking apple butter in the farmhouse, and wagon rides. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

MONDAY, OCTOBER 1

CASTLETON. 18th Annual Made in Vermont Music Festival Concert. With the Vermont Symphony Orchestra. Tickets: \$26 adults, \$22 seniors, \$13 students. 7 pm. Castleton State College Fine Arts Center. For tickets call (802) 863-5966 or visit www.flynnitix.org. For info call (800) 876-9293 x 10. www.vso.org.

WALDEN. Annual Fall Foliage Festival. Registration at 9 am at the Walden Methodist Church with coffee & donuts. Exhibits, crafts and a myriad of farm animals, large and small, country music, small home businesses, tours. Homemade soup and sandwich lunch. Barbecue Beef Supper at 5:30 pm, \$12. For supper reservations call (802) 533-7122. For information call (802) 563-2777, (800) 639-6379. www.nekchamber.com.

TUESDAY, OCTOBER 2

CABOT. Annual Fall Foliage Festival. Coffee Hour 9 am in the Cabot School Gym. Tour old school houses, craft shops, the library and Cabot Creamery. Crafts, hayride musical, play, and hike to Nicols Ledge. Corn chowder and chili luncheon (adults \$6, children \$2.50) at Cabot Church. Turkey dinner (adults \$10, children \$5) at the Cabot School. For tickets call (802) 563-2715. For info call (800) 639-6379. www.nekchamber.com.

SHELBURNE. Farming Workshop: Wind Tunnel Production and Season Extension. Bread and Butter Farm harvests kale, chard, spinach, cilantro and other crops from their high tunnel all year long. In this workshop, Corie Pierce will explain the four keys to winter hoop house production. Vern Grubinger will answer questions. Fee: \$20. 3-5 pm. Bread and Butter Farm. (802) 434-4122. info@nofavt.org. nofavt.org.

WEDNESDAY, OCTOBER 3

PLAINFIELD. Annual Fall Foliage Festival. Coffee Hour at 9 am at Grace United Methodist Church. Foliage tours, see Barre granite quarries, glass blowers at work, taste wine at Grandview Winery, see scenic spots and a hike to Owls Head with a bag lunch. Crafts, baked goods, and jewelry for sale. Cafeteria-style luncheon, \$5. Barbecued Chicken, Mostaccioli and Baked Bean Supper, \$12. For tickets call (802) 454-7301. For info call (800) 639-6379. www.nekchamber.com.

RICHMOND. 64th Annual Richmond Congregational Church Chicken Pie Supper. Chicken pie, mashed potatoes, squash, and cole slaw, with apple or pumpkin pie. Seatings at 4:30, 5:30, 6:30, 7:30 pm. Richmond Congregational Church, 20 Church St. Reservations required. Call (802) 434-2516. www.rccucc.org.

THURSDAY, OCTOBER 4

BRANDON. Jazz Night at Brandon Music: Philip Hamilton Group. Early bird dinner special, with our chef's award-winning chili, cornbread and a home-baked dessert of choice, from 4-6 pm (last seating 5:30). Reservations required and the cost for dinner and concert is \$22. The cafe menu available. 7:30 pm. Call for tickets. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net. *Thursdays through October 25.*

MONTPELIER. David Budbill Reading. Vermont author David Budbill will participate in the Vermont ACLU's Banned Books Week. Free admission. 7-8 pm. Christ Church Episcopal. For more information contact Andrea Warnke at (802) 223-6304 x 114. info@acluvt.org. www.davidbudbill.com.

PEACHAM. Annual Fall Foliage Festival. Registration and arts and crafts sale, 9 am to 3 pm at the Peacham Town Hall. Tickets for lunch, ghost walk and dinner can be picked up. Exhibits at Blacksmith Shop and Historical House. Peacham Library book sale from 9 am to 4 pm. Scenic bus tour at 10:15 am, \$3. Lunch at Elementary School 11 am to 1:30 pm, \$6. Northern Skies Observatory open 11 am to 2 pm. Ghost walk at 2 pm, \$4. Harp music in Church sanctuary 4 pm to 6 pm. Spaghetti Supper at church, seatings at 5 & 6:30 pm, adults \$10, children \$5, under 6 free. For info call (802) 592-3320. (800) 639-6379. www.nekchamber.com.

WATERBURY CENTER. Chicken Pie Supper. Menu: chicken pie, mashed potatoes, squash, cole slaw, apple or pumpkin pie, and beverages. Tickets: adults \$10, children 3-10 \$5. Seatings at 12 noon, 5 & 6 pm. Waterbury Center Community Church, Rt. 100. Tickets call (802) 244-8955.

FRIDAY, OCTOBER 5

BARNET. Annual Fall Foliage Festival. Pancake Breakfast at the Barnet Center vestry 8 am to 12 noon. Arts & crafts, wagon rides, bus tour between Ben Thresher's Mill, the Sunset Alpaca Farm, the Walter Harvey Meeting House. Arts & crafts at the McIndoes Church, with a soup and sandwich lunch served starting at 11:30 am. European Coffee Hour from 1-4 pm at West Barnet Church. Ham Dinner at Barnet Center vestry, 4 pm till all are served, \$10. For reservations call (802) 633-2242. For info call (802) 633-4397. (800) 639-6379. www.nekchamber.com.

BRANDON. Concert: The Davydov-Fanning Duo. A piano and cello benefit concert. Tickets \$15. 7 pm. Brandon Music, 62 Country Club Rd. (802) 465-4071. www.brandon-music.net.

BROWNINGTON. Hearth Dinner at the Old Stone House Museum. With instructor Susanna Bowman, you will prepare and enjoy recipes and hearth techniques. Cost is \$45 per person or \$75 per couple. 5 pm. Old Stone House Museum, 109 Stone House Rd. (802) 754-2022. information@oldstonehousemuseum.org. www.oldstonehousemuseum.org.

DANVILLE. Dead North—Farmland of Terror—at the Great Vermont Corn Maze. Wagon rides, and a ½ mile walk of terror through a haunted cornfield and village buildings. Buy your tickets from the website. 7:30 pm. The Great Vermont Corn Maze, 1404 Wheelock Rd. (802) 748-1399. www.vermontcornmaze.com. *Also October 6, 12, 13.*

RUTLAND. Performance: Comedian Bob Newhart. Tickets \$69.50-\$89.50. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

STOWE. The Stowe Foliage Arts Festival. 180 artists and artisans, live music, craft demos, fabulous food. Admission \$10, children 12 and under are free. 10 am – 5 pm. At Stowe Events Field, at Mayo Farm on Weeks Rd. (802) 253-7321. www.craftproducers.com. *Thru October 7.*

WHITE RIVER JUNCTION. Concert: Professor Louie & The Crowmatix. Enjoy a night of their rompin stompin' roots rock, sweet ballads and roadhouse blues. Tickets: \$20. 8 pm. Tupelo Music Hall, 188 S. Main St. (802) 698-8341. www.tupelohallvermont.com.

Davydov-Fanning Duo to Perform in Brandon

Brandon Music presents Diana Fanning, piano, and Dieuwke Davydov, cello, in a concert on October 5, 2012 at 7 p.m. The concert benefits the Compass Music and Arts Foundation in Brandon, VT. The internationally-acclaimed Davydov-Fanning Duo will present a program featuring colorful and exciting works, including Janacek's "Pohadka—A Fairy Tale," Shostakovich's Sonata for Cello and Piano, three Intermezzi by Johannes Brahms, and Brahms' Sonata in E Minor for Piano and Cello.

Compass Music and Arts Foundation is a new and developing non-profit organization striving to be a foremost venue in Vermont for all types of music and artistic media. The foundation is dedicated to enriching life through a deeper appreciation of music and the literary, performing and visual arts.

Fanning and Davydov have been lauded in the U.S. and abroad for their brilliant virtuosity, musical insight and remarkable rapport as a duo. Davydov and Fanning were presented in a Carnegie Recital Hall debut after winning the prestigious Concert Artists Guild International Competition in New York City. They have performed on the Morning Pro Musica Live Performers Series over WGBH-FM, on the

Artists Series on WNYC, New York, and on Vermont Public Radio. Their extensive European concert tours have included recordings for Radio Netherlands. The duo is planning its seventh tour of Europe in spring 2014.

Diana Fanning has toured extensively throughout the U.S. and in Europe. She has been a guest artist with the Takacs and Jupiter String Quartets and has performed as a concerto soloist on numerous occasions with the Vermont Symphony Orchestra. Vermont Public Television featured her in a program of works by Scarlatti, Ravel and Chopin. Her CD of works by Chopin, Janacek and Debussy has received enthusiastic reviews in the U.S. and in England. She is an Affiliate Artist at Middlebury College.

"Wonderful temperament, superb style, grace and virtuosic ease" are some of the superlatives used to describe the playing of cellist Dieuwke Davydov. A native of Holland, she graduated from the Amsterdam Conservatory, won first prize in the Jeunesse Musicale International Competition in London, and came to the U.S. for graduate work at Juilliard. She has performed widely throughout the U.S. and in Europe and recently gave a series of master classes, recitals and concerts as a soloist with the Nairobi Symphony Orchestra in Kenya, Africa. Davydov plays with the Vermont Symphony Orchestra, is a founder of the Champlain Philharmonic Orchestra, and is an Affiliate Artist at Middlebury College.

Brandon Music is located at 62 Country Club Rd. in Brandon, VT. Tickets are \$15. For information or tickets, call (802) 465-4071 or emailinfo@brandon-music.net. Visit www.brandon-music.net.

AFTER DARK MUSIC SERIES

presents

Saturday, October 20th, 7:30 pm

John Doyle

One of the most influential and important musicians in Irish music today.

\$25 advance, \$28 door.

Performance held at United Methodist Church, Rt. 7 & Seminary St.

Friday, November 9th, 7:30 pm

Iris Dement

One of the most celebrated country-folk performers of her day.

\$27 advance, \$30 door.

Concert held at Town Hall Theater, Corner of Rt. 7 & Merchant's Row

Cabaret Seating

Light meals and desserts served. First come, first seating.

Purchase tickets at the door or in advance at Middlebury Inn & Main St. Stationery. By mail: 2 weeks in advance send self-addressed stamped envelope with checks only, made out to:

After Dark Music Series, PO Box 684, Middlebury, VT 05753.

For more information call (802) 388-0216 afterdarkmusicseries.com

BROWN'S ORCHARD & FARMSTAND

~ Fresh Apples & Cider ~

Fall decor, corn stalks, winter squash and fall vegetables. Jams, jellies, maple syrup, honey, Vermont cheddar.

Homemade pies, pastries, cider donuts.

Rt. 30, 1 mile south of Castleton Corners, VT at Brown's 4 Corners • Open daily • (802) 468-2297

Timberloft Farm Store

Look for the big farm market arrow Just off Rt. 4B, West Rutland • Mid-May to Dec 24th

Mums, Pumpkins, Apples, Winter Squash, Fresh Garlic, Pickles & Jams

"Grown By Us...Quality For You!"

Open Mon-Fri 10-6, Sat & Sun 10-3

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

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

The Vermont Herbal GENERAL STORE

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

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

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

Vermont Country Calendar

SATURDAY, OCTOBER 6

ADDISON. 11th Annual Dead Creek Wildlife Day. Do you enjoy fishing, hunting, bird watching, and learning about nature? Then round up your family, grab your binoculars and come celebrate the incredibly diverse wildlife at Dead Creek. Wildlife demonstrations, guided nature walks, exhibits, nature arts and crafts, plus lots of family fun activities will fill the day. Free admission. 7 am – 4 pm. Dead Creek Wildlife Management Area, Rt. 17W. (802) 241-3700. www.vtfishandwildlife.com.

BELMONT. Roast Beef Dinner. Roast beef with all the fixings and home-baked pies for dessert. At the Odd Fellows Hall in Belmont with settings starting at 5 pm and 6 pm. Served family style. Admission \$10 adults and \$5 children 11 years and under. For more information call (802) 259-3445.

CHESTER. Community Breakfast. Menu: bacon, sausage, eggs, homefries, pancakes, all the fixings, and beverages, buffet style from 8-10 am. \$5 donation at the door. The Green Mtn. Express hosts a round and square dance from 7-11pm. Refreshments are sold in the kitchen. 50/50 tickets are on sale. \$5 donation at the door. At Gassetts Grange, jct. of Rts. 10 & 103N. For more information call Dave at (802) 875-2637.

DANVILLE. Dead North—Farmland of Terror—at the Great Vermont Corn Maze. Buy your tickets from the website. 7:30 pm. The Great Vermont Corn Maze, 1404 Wheelock Rd. (802) 748-1399. www.vermontcornmaze.com. Also October 12 & 13.

GROTON. Annual Fall Foliage Festival. Lumberjack Breakfast at the Methodist Church, 8-10 am. Library book sale, McLure's Band, light lunch at the Food Court, parade at 1:30 pm, Peter Paul Historical House. Old-fashioned hymn sing, Methodist Church, 8 pm. World famous chicken pie supper \$10 for adults, \$5 for children under 12. You must make reservations, call (802) 584-3020. For info call (800) 639-6379. nekchamber.com.

HARDWICK. Annual Fall Foliage Craft Fair. 9 am – 5 pm. Hardwick Elementary School, 135 S. Main St. www.heartofvt.com.

HUBBARDTON. Hubbardton Forge Tent Sale and Working Forge Demonstration. Sat 9 am – 4 pm, Sun 9 am – 3 pm. Hubbardton Forge, 154 Rt. 30 South. (800) 826-4766. Also October 7.

MANCHESTER. Concert: A Night at the Hop. From 1955 to 1961 Dave Somerville's voice defined the sound of The Diamonds with "Silhouettes," and "Why Do Fools Fall in Love." Special guests The Chiffons, famous for "One Fine Day," and "He's So Fine." Tickets \$48/\$40. Southern Vermont Arts Center. (802) 362-1405. www.svac.org.

ORWELL. 1777—A Mount Independence Year. In honor of the 235th anniversary of the Mount, site interpreter and historian Paul Andriscin presents an illustrated program on the happenings of 1777. Fee: \$5, 14 and under free. 1 pm. Mount Independence State Historic Site. On Mount Independence Rd., off Rt. 73. (802) 948-2000. historicsites.vermont.gov.

PUTNEY. 9th Annual Empty Bowls Benefit Community Dinner. Supports the Brattleboro Area Drop In Center. Enjoy a meal, live music, and you may keep your bowl to take home. \$25 donation. Seatings at 5 & 6:30 pm at the dining hall at Landmark College, 1 River Rd. South. (802) 257-2005.

RUPERT. George Van Hook Open House and Reception. Plein air artist, Van Hook has been painting through the seasons at Merck Forest. 5-7 pm at the Frank Hatch Sap House. Merck Forest and Farmland Center, 3270 Rt. 315. (802) 394-7836. info@merckforest.org. www.merckforest.org.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 9 am – 2 pm. (802) 753-7269. www.rutlandcountymarket.org. www.vtfarmersmarket.org. Saturdays through October 27.

RUTLAND. 51st Annual Art in the Park. Juried fine artists, craftspeople, and specialty food producers. Music, demonstrations, and kids activities. Free admission, donations accepted. 10 am – 5 pm. Main Street Park, at the junction of Routes 4 & 7. (802) 797-7400. info@chaffeeartcenter.org. www.chaffeeartcenter.org. Also October 7.

SHELBURNE. Pierson Library Annual Book Sale. Sponsored by the Friends of the Pierson Library. Sat. 9 am – 5 pm, Sun 10 am – 3:30 pm. (802) 985-5124. Also October 7.

STATEWIDE. Fall Vermont Open Studio Weekend. Statewide in over 150 locations. This is your chance to visit the artists and craftspeople of Vermont in their studios to see how, where and what they create. There are places of production and inspiration located in downtowns as well as at the ends of dirt roads. Free. 10 am – 5 pm. Visit the website for a list of participating artists. vt1crafts@aol.com. www.vermontcrafts.com. Also October 7.

TUNBRIDGE. High Country Cloggers 1st Annual Benefit Variety Show. Singing, music, line dancing and clogging. Refreshments sold and raffle table. Adults \$5, children 12 and under \$3.75 pm. Tunbridge Town Hall, Rt. 110. (802) 889-9421.

WESTFIELD. Jay Peak Area Arts & Crafts Fair. Over 30 area artisans and crafters will display their works at this annual event—jewelry, paintings, photography, pottery, fiber arts, wood carvings, and much much more. 10 am – 4 pm. Degre Auction House, 1571 Rt. 100. www.jaypeakvermont.org. Also October 7.

WOODSTOCK. Harvest Weekend at Billings Farm & Museum. Husking bee and barn dance, cider pressing, harvesting root vegetables, putting food by, spiced cider and homemade donuts, and more. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. billingsfarm.org. Also October 7.

SUNDAY, OCTOBER 7

BURLINGTON. Giant Benefit Pumpkin Regatta & Festival. Guttled giant pumpkins are raced on Lake Champlain. Food favorites, a Vermont craft "patch," kids' activities, contests, and more! 10 am – 3 pm with races beginning at noon. Free admission. 10 am – 3 pm. One Depot St. on the waterfront. (802) 951-8849. www.lllv.org/pumpkin.

CASTLETON. Help For Heat Poker Run. Sponsored By Lakes Region Independent Ryders. All proceeds to benefit the elderly. Fee: \$15 per bike and \$5 per rider. Sign in 9-10 am. Castleton American Legion Post 50. (802) 786-9785.

DANVILLE. 10th Annual Autumn on the Green. An award-winning showcase of artisans, crafters, cottage industries and businesses amidst the spectacular views and color of autumn. Demonstrations by the American Society of Dowsers, a blacksmith, chair maker, and wood turner, plus delicious food. The Pope Library hosts a chicken and biscuit lunch at the Creamery Restaurant, just off the Green. 10 am – 4 pm. Danville School, 148 Peacham Rd. www.autumnonthegreen.org.

EAST POULTNEY. Gymanfa Ganu—Welsh Hymn Sing. A traditional non-denominational event. Hymns sung in four-part harmony, some in Welsh and some in English. Sponsored by the Poultney Area St. David's Society, Inc. Hosted by the United Baptist Church to benefit the building's restoration fund. Buffet pot roast dinner at 12:30 pm, pre-registration required. Hymn sing at 2 pm with Te Bach (dessert and coffee/tea) to follow. Free will offering. Everyone is welcome. At the East Poultney United Baptist Church, on the village green. (802) 287-5744. cartreftaid@hotmail.com.

EAST THETFORD. 10th Annual Pumpkin Festival. Live rock music, singer/songwriter, children's entertainment. NOFA wood-fired pizza, cider pressing, bean threshing, horse-drawn wagon rides to the pumpkin patch, pumpkin picking, food and farm concessions. \$5 per car. Come by train, bicycle, or on foot and get in free! 10 am – 4 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org.

HUBBARDTON. 5th Annual Mount Zion Hike. Hike up Mount Zion with site interpreter Carl Fuller. Wear sturdy shoes, dress for the weather, and bring water. Meet at the Visitor Center. 2-5 pm. Adults \$2, 14 and under free. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov.

NORWICH. Sunday Craft Fair. Enjoy fine arts and crafts while listening to VT singer/songwriter Dan Walker. Wonderful prepared foods. Free—open rain or shine. 10 am – 3 pm. At the Norwich Farmer's Market grounds, Rt. 5 south. (802) 356-2082. dhremote@earthlink.net. norwichcrafts.org.

Designer
Fashions at
unbelievable
prices!

DEJA NEW
CONSIGNMENT SHOP

Open Tues-Sat

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

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

It's Time for Pick-Your-Own-Pumpkins!!

Pumpkins,
Gourds • Apples
Maple Syrup
Ornamental
Corn • Cider

Rt. 7 just South of Pittsford • 802-773-3220
Open Daily 10 am – 5 pm, Mid-Sept thru October
www.winslowfarmsvt.com

Williams Farmstand

1606 Rt. 7 N., Rutland, VT
(3.5 miles north of Rt. 4)

Pumpkins, Winter Squash
Fall Decorations, Popcorn

Open Daily • (802) 773-8301

Fruitland Farm Stand

Fresh Vegetables, Flea Market,
Vermont Products, Maple Syrup,
Antiques, Hand-Crafted
Birdhouses & Flower Boxes.

Open Daily 9-5

Route 7N, Pittsford, VT

NEW ENGLAND MAPLE MUSEUM

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

The Complete Story of Maple Sugaring
Vermont Foods & Maple Products

(802) 483-9414

Open Daily thru October 31, 8:30 am – 5:30 pm

Free Sample Copies?

We'll be glad to mail a FREE copy of the Vermont Country Sampler to the name you list below. The Sampler can be picked up free of charge in Vermont or subscriptions are available by mail, \$24 for 12 issues..

Complete & Mail in this Coupon

Please send a free sample copy to:

Name _____

Address _____

I picked up this issue of the Sampler at _____

Comments _____

Mail to:

The Vermont Country Sampler
P.O. Box 226, Danby, VT 05739

Vermont Country Calendar

(October 7, continued)

PLYMOUTH. Grace Coolidge Musicale #3. Susan Schroeder Cobb and Abigail Charbeneau play patriotic and classic four-hands piano music including Debussy's *En Bateau*. An afternoon tea follows at the Wilder House Restaurant. Donation is suggested. 3-4:30 pm. President Calvin Coolidge State Historic Site, Rt. 100A. (802) 672-3773. www.plymouthfolk.com. historicsites.vermont.gov.

RUTLAND. 51st Annual Art in the Park. Juried fine artists, craftspeople, and specialty food producers. Live music, demonstrations, and kids activities. Free admission, donations accepted. 10 am – 5 pm. Main Street Park near Routes 4 & 7. (802) 797-7400. www.chaffeeartcenter.org.

SHOREHAM. 14th Annual Harvest Festival. Join the entire Champlain Orchards family as we celebrate the bounty of the fall harvest. We'll be serving Champlain Orchards BBQ pork, our own applesauce, Vermont baked beans, Pennsylvania Dutch cole slaw, German potato salad, corn bread, apple cider and fresh-baked apples pies, and apples! Live music by Run Mountain. Farm Market and PYO will be open. Cost is \$12 per plate, \$6 for kids. 11 am – 5 pm. Champlain Orchards, 3597 VT Route 74 W. (802) 897-2777. www.champlainorchards.com.

STATEWIDE. Fall Vermont Open Studio Weekend. Over 150 locations. Visit the artists in their studios. Free. 10 am – 5 pm. Visit the website for participating artists. vermontcrafts.com. Also October 7.

ST. JOHNSBURY. 12th Annual Fall Dog Festival at Dog Mountain. Free to all dogs and their families. Food, music, contests and more. We even have ponds for the dogs to swim in and hiking paths for all to enjoy. 12-4 pm. The Stephen Huneck Gallery at Dog Mountain, 143 Parks Rd. off Spaulding Rd. (800) 449-2580. (802) 748-2700. info@dogmt.com. www.dogmt.com.

WOODSTOCK. Harvest Weekend. Husking bee and barn dance, cider pressing, harvesting root vegetables, putting food by, spiced cider and homemade donuts, and more. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

MONDAY, OCTOBER 8

RUTLAND. Blues Concert: Big Head Todd and the Monsters. Tickets \$39.50-\$49.50. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

WEDNESDAY, OCTOBER 10

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am – 3 pm. Admission to the museum is: adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. maplemuseum.com.

THURSDAY, OCTOBER 11

BRANDON. Jazz Night at Brandon Music: Ken Peplowski. Early bird dinner special, with our chef's award-winning chili, cornbread and a home-baked dessert of choice, from 4-6 pm (last seating 5:30). Reservations required and the cost for dinner and concert is \$22. The cafe menu available. 7:30 pm. Call for tickets. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net. *Thursdays through October 25.*

HARTLAND. Upper Valley Seed Savers meet on the second Thursday of the month at 5 pm at member's gardens. You're welcome to join us. 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.

FRIDAY, OCTOBER 12

DANVILLE. Dead North—Farmland of Terror—at the Great Vermont Corn Maze. Buy your tickets from the website—they sell out fast. 7:30 pm. The Great Vermont Corn Maze, 1404 Wheelock Rd. (802) 748-1399. vermontcornmaze.com. Also October 13.

MIDDLEBURY. Middlebury Arts Walk. More than 40 venues will be displaying art. Stores remain open, becoming galleries displaying the work of dozens of area artists. 5-7 pm. Free. Downtown Middlebury. (802) 388-7951 x 2. info@middleburyartswalk.com. middleburyartswalk.com.

SHELburne. Evening Fall Wagon Rides. Put on a fleece, grab some hot apple cider, and enjoy the crisp fall evening on a half-hour horse-drawn wagon ride. Hot apple cider will be provided or bring your own hot beverage. Fee: \$15 adult, \$10 child 3-13, under 3 free. At 6, 6:35 & 7:10 pm, weather permitting. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. Call to register: (802) 985-8686. www.shelburnefarms.org. Also October 29.

TINMOUTH. Concert with The Starry Mountain Trio. Admission \$10. Refreshments available. 7:30 pm at the Tinmouth Community Church in beautiful downtown Tinmouth. (802) 446-2928. oreworks@vermontel.net. www.suzannahpark.com.

TUNBRIDGE. Holiday in the Hills Craft Fair and Antiques Show. Preview Party. Artisans and antique dealers from six states. Silent auction, food service. Admission \$10. To benefit the Tunbridge Church. 5:30-8 pm. Tunbridge Fair Grounds, Rt. 110. (802) 889-3315. www.tunbridgevt.com. tunbridgechurchholidayshoppe@gmail.com. *Through October 14.*

SATURDAY, OCTOBER 13

BETHEL. Octoberfest Dinner and Dance. Dinner is 5-6 pm, dance at 7 pm with a dance lesson. Dinner & dance is \$17, dinner only is \$15, dance with refreshments is \$10. Advance tickets recommended, call Nick Nikolaidis, (802) 234-5064. Or pick up tickets at the White River Credit Union in Bethel, Randolph or Rochester. Held at Bethel Town Hall, 318 Main St. (802) 234-5064. bethelhistorical.org.

BRANDON. Concert at Otter Valley Winery—The Keating Five. Free admission. 4 pm at Cozy Cottages and Otter Valley Winery. (802) 247-6644. www.brandon.org.

CABOT. Annual Apple Pie Festival. Prizes, craft sale, luncheon, pies for sale, raffle, silent auction. Benefits Cabot Historical Society. Free admission. 9 am – 3 pm. Cabot School Gym, Rt. 215. (802) 563-3396.

Vermont Ski and Snowboard Museum Celebrates a Decade

Ten years ago, The Vermont Ski Museum opened its doors in Stowe to the public. A grand celebration is planned this Fall to recognize its accomplishments. With the collaboration of many in Vermont and across the nation, the Museum has followed its mission is to "collect, preserve, and celebrate Vermont's skiing and snowboarding history" and has become a resource for the ski and snowboard community.

In December 2010, the Museum's name was changed to the Vermont Ski and Snowboard Museum. Whether strapping on a board or fat, skinny or free-heel skis, the reality is that when the mountains are covered with snow, they can be enjoyed by all.

The Museum is planning a grand re-opening to include a new exterior facelift, refurbished and expanded exhibits and some completely new exhibits. The National Ski Patrol has donated a stone bench fashioned by local artist Chris Curtis to commemorate the 75th anniversary of its founding in Stowe.

The Mezzanine Level will house updated exhibits on snowboarding, Vermont's Nordic and alpine traditions. The Craig O. Burt Resource Center will be enhanced with larger capacity and an interactive computer.

The Main Level will house new changing exhibits, plus the Vermont and the 10th Mountain Division permanent exhibit, and children's space with books, arts and crafts and special programs. The first new exhibit will feature highlights from the Burton Snowboards' archives.

Sunday, October 14th—Cross Country Skiing Celebration with Nordic specific programming, reception, buffet dinner. Tickets needed for the afternoon's programs and dinner.

Friday, October 19th—Jay Nash in concert. Celebrate the connection of music, après, and winter sports at one of Stowe's institutions—the Matterhorn.

Saturday, October 20th—11 a.m., historian Brian Lindner lecture at the Vermont Ski and Snowboard Museum. 12-5 p.m., Vermont Ski and Snowboard Museum open. 4 p.m., NSP 75th Anniversary Sculpture Dedication and Celebration at the Rusty Nail, Stowe, VT.

Sunday, October 21st—11th Annual Vermont Ski and Snowboard Museum Hall of Fame Induction dinner. 5 p.m., Induction Ceremony for inductees: Charles Minot Dole, Trowbridge Elliman, Leslie Thompson Hall, Tiger Shaw. The Paul Robbins Ski Journalism Award will be presented to Linda Adams and Sparty Bell.

All tickets must be purchased through the Museum by calling (802) 253-9911 x 201 For more event details, visit www.vtssm.com/10th-anniversary.

For more information, contact Meredith Scott, Director/ Curator, mescott@vtssm.com, (802) 253-9911.

Valley Food & Farm
FIND local food
www.vitalcommunities.org

Mai Thai
 AUTHENTIC THAI CUISINE

Come enjoy authentic Thai cuisine and relax in our comfortable dining room-lounge.

Thai Cuisine

Red, Green, Yellow, Massaman, Panang & Mai Thai Special Curries

Also, Meat & Seafood Specials:
 Including chicken, beef, pork, and duck, and salmon, cod, catfish, scallops, squid and shrimp.

Open: Mon-Thurs 11 a.m. – 10 p.m.
 Fri & Sat 11 a.m. – 11 p.m.

Phone (603) 643-9980
 Fax (603) 643-9984

44 South Main St., Hanover, NH
www.maithaicuisine.com

12 SCULPTORS AT CIDER HILL GARDENS
 1747 Hunt Rd. Windsor, VT 802-674-6825
CIDER HILL GALLERY
 July 13 - October 28
 Thurs - Sunday 10am-6pm & by appointment

Artists: Gary Haven Smith, John Kemp Lee, John Cassin, Max Van Pelt, Lawrence Nowlan, John Hikory, Herb Ferris, Eric O'Leary, Brian Goblik, Myth Makers

Mid-State DRAFT PONY Association

Includes draft horses and ponies

Your membership is welcomed.

Send \$5/yearly dues to:
 Robert Tracy
 560 Stackpole Rd.
 Bethel, VT 05032
 (802) 234-5109

Vermont Country Calendar

DANVILLE. Dead North—Farmland of Terror—at the Great Vermont Corn Maze. Buy your tickets from the website—they sell out fast. 7:30 pm. The Great Vermont Corn Maze, 1404 Wheelock Rd. (802) 748-1399. www.vermontcornmaze.com.

FAIR HAVEN. Volunteer Work Morning at the Fair Haven Cemetery. A restoration project of an historic cemetery which has existed since the late 1700's. Meet at West Street Cemetery at 8:45 am bringing your own tools, work gloves, insect spray and water to drink. Dress for the weather and physical labor as we need help restacking the old stone walls, picking up fallen headstones and raking. Call June Wilcha at (802) 265-4115.

HARTFORD. Halloween Weekend. Come celebrate a little early with us. Spend the day in the park with lots of fun activities. Haunted Trail 6:30-7:30 pm. Haunted Walk in the Woods 7:30-9 pm. Park fee: \$3/\$2/free. Quechee State Park. 5800 Woodstock Rd. (802) 295-2990. vtstateparks.com.

HUBBARDTON. Program: Autumn Night Sky. Enjoy nature's night time display with members of the Green Mountain Alliance of Amateur Astronomers, who will share their telescopes and knowledge. Bring blankets, flashlights, and your own binoculars or telescopes if you like. We provide the marshmallows. If inclement weather, inside illustrated program. Call to confirm. Free, donations appreciated. 6:30-8 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt 4. (802) 273-2282. hubbardton@historicvermont.org. historicsites.vermont.gov.

JERICHO. Jericho Benefit Barn Tour. A self-guided tour of at least 10 old barns and two working farms. Talks on history, restoration, structure will be given by experts at several barns. \$15 ticket includes a tasty snack, map, & all the info. 10 am - 3 pm. Community Center in Jericho, 329 Brown's Trace. (802) 899-4180. juliavblake@comcast.net.

MIDDLEBURY. Quilt Show: Quilting in the Land of Milk and Honey. Quilts on display from local quilters, Hoffman Challenge Tour, featured artist, raffle quilt, vendors, raffle baskets, consignments, and refreshments. Admission. Sat 9-5 pm, Sun 10-3 pm. Middlebury Union High School, 73 Charles Ave. (802) 388-9782. milkandhoneyquilters.com. *Through October 14.*

NORWICH. Contra Dance with Northern Spy. Guest caller tba. All dances taught. Beginners welcome. No partner necessary. Please bring a separate pair of soft-soled shoes for dancing. 8 pm. Admission \$8 (students \$5, under 16 free, seniors by donation). Tracy Hall. (802) 785-4607. *Second Saturdays thru June 2013.*

PITTSFORD. Halloween & Fall Celebration at the New England Maple Museum. The maple sugaring story takes on a new twist, as the exhibits turn into a colorful array of autumn colors celebrating the harvest. Visit the world's largest maple museum—antiques, paintings, slide show, folk art exhibits, maple syrup samples. Admission adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am - 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com. *Through October 31.*

POULTNEY. Annual Town Wide Yard Sale. 9 am - 4 pm, rain or shine, along historic Main St. and all over town. (802) 287-4114. poultneyvt@yahoo.com

RANDOLPH. Concert: Jake Amerding, Singer-Violinist. 6 pm Community Potluck Supper to celebrate local food growers and producers. Free with dish contributed to the dinner. Tickets \$19. Concert at 7:30 pm. Chandler Center for the Arts, 71-73 Main St. (802) 728-6464. www.chandler-arts.org.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 9 am - 2 pm. (802) 753-7269. www.vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org. *Saturdays through October 27.*

SHOREHAM. Ciderfest 2012. Showcasing the high-quality sweet and hard ciders and apple wines that are being produced in the region. Spend a fall afternoon music by Run Mountain, picking apples and watching cider making demonstrations, all while savoring artisanal ciders and wines and pairing them with locally-made gourmet cheese and hors d'oeuvres. Tickets \$18. 3-7 pm. Champlain Orchards, 3597 VT Route 74 W. (802) 897-2777. www.champlainorchards.com.

TUNBRIDGE. Holiday in the Hills Craft Fair and Antiques Show. New England artisans and antique dealers from six states. Silent auction, food service. Admission \$5. 10 am - 5 pm. Tunbridge Fair Grounds. (802) 889-3315. tunbridgechurchholidayshoppe@gmail.com. www.tunbridgevt.com. *Also October 14.*

WINDSOR. 13th Annual Model Engineering Show. Admission \$8, students free. 9 am - 5 pm. At Windsor Community Center and American Precision Museum, 196 Main St. (802) 674-5781. www.americanprecision.org.

WOODSTOCK. Peak to Peak—A Community Hike. A guided walk to the peaks of Mt. Peg and Mt. Tom including historical interpretation of the land's natural and cultural history and activities for kids. Registration at the Village Green starting at 10 am. Bring water, hiking gear and a lunch or money to buy a lunch. 10 am - 2 pm. For info contact Marissa Jager at mjager988@vt.edu.

WOODSTOCK. Autumn Wagon Ride Weekend. Thirty-minute narrated horse-drawn wagon ride through the farm fields and along the Ottauquechee River. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. billingsfarm.org. *Also October 14.*

SUNDAY, OCTOBER 14

CHESTER. Open Mike Country Benefit Jamboree. Hosted by The Green Mtn. Express to benefit our rhythm guitarist, Doug Green. 1 pm till everyone who wants to, gets a chance on the stage. Bands and singles welcome. Refreshments are sold in the kitchen. 50/50 tickets are on sale. \$5 donation at the door. At Gassetts Grange, jct. of Rts. 10 & 103N. For more information call Dave at (802) 875-2637.

EAST CHARLOTTE. 12th Annual East Charlotte Tractor Parade. Free kids games, free parking, free music and lots of tractors. Follow the signs for parking. 11 am - 4 pm. Spear St./Hinesburg Rd., 20 Jackson Hill Rd. (802) 425-4444. CharlotteTractorParade@gmail.com. www.tractorparade.com.

FAIR HAVEN. Breakfast Buffet. \$7 adult \$3.50 children. 8-11 am. Sponsored by the American Legion Post #49, 72 S. Main St. (802) 265-7983.

TUNBRIDGE. Benefit Breakfast and Bake Sale. 8 am - 12 pm at the Tunbridge Town Hall. www.tunbridgevt.com. *Each 2nd Sunday of the month.*

TUNBRIDGE. Holiday in the Hills Craft Fair and Antiques Show. New England artisans and antique dealers from six states. Silent auction, food service. Admission \$5. 10 am - 5 pm. Tunbridge Fair Grounds. (802) 889-3315. tunbridgechurchholidayshoppe@gmail.com. www.tunbridgevt.com. *Also October 14.*

WOODSTOCK. Autumn Wagon Ride Weekend. Capture the brilliant colors of a Vermont autumn on a scenic narrated horse-drawn ride around the farm fields. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

THURSDAY, OCTOBER 18

BRANDON. Jazz Night at Brandon Music: Yoron Israel's High Standards Quartet. Early bird dinner special, 4-6 pm (last seating 5:30). Reservations required, dinner and concert \$22. 7:30 pm. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net. *Also October 25.*

DORSET. Lunchtime Lecture Series. Oriental Rugs with James Gavagan. 12-1 pm. Dorset Historical Society's Bley House Museum, Rt. 30 at Kent Hill Rd. (802) 867-0331. info@dorsetvthistory.org. www.dorsetvthistory.org.

FRIDAY, OCTOBER 19

BRATTLEBORO. Cai's Dim Sum Teahouse. Enjoy authentic dim sum from a pushcart, surrounded by BMAC's current exhibits. Prix fixe, all you can eat (\$21.50 adults, \$13.50 for children under 12). Vegan, gluten-free, and wheat-free options available. Walk in or make a reservations. 5:30-8 pm. Brattleboro Museum & Art Center, 10 Vernon St. (802) 579-9088. brattleboromuseum.org.

BURLINGTON. 27th Annual Vermont International Film Festival. Independent films from around the world and showcasing Vermont filmmakers. In many venues around town. Check website for schedule and locations. (802) 660-2600. www.vtiff.com.

COUNTRY WOMAN

Have you picked up a quince to smell it
And thought of grape jam on cellar shelves,
Of honey, brown eggs in water glass,
Of the braided bulbs of garlic and onion
Hung from the rafter?

There is sage and bay in the autumn wind,
There are apples that have not dropped from the bough,
Red withering brown in the smoke and the haze.
The cows are slow to pull at the frost-grey grass;
There was ice on the pond last night.

The city is miles away.
The quince in your hand
Is warm as a grandmother's cheek.

—BEREN VAN SLYKE

"Supporting Local Farms, Fresh Food, Healthy Communities"

For more information
or a copy of our Locally
Grown Guide, contact:

Rutland Area Farm & Food Link

(802) 417-7351

rutlandfarmandfood@gmail.com
www.rutlandfarmandfood.org

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Rt. 100A, Bridgewater Corners, VT

Fall Vegetables • Mums • Farm Fresh Eggs

—Chef Brad's "Crazyside" Foods—

Fish 'n Chips, Hamburgers, Hot Dogs, Daily Specials

Open Mon-Fri 8:30-4:30, Sat 8:30-5, Sun 10-3

(802) 672-6223 • Bruce & Alice Paglia

RAMUNTO'S BRICK & BREW PIZZA

Real New York Pizza
Awesome Pizza, Salads, Sandwiches

Open Mic
Tues Night

Thurs 5-8 • All-You-Can-Eat
Pasta, Garlic Knots,
Caesar Salad

20 Draft Beers • Pizza by the Slice
3 Flat Screen TV's

Mon-Thurs 11 am - 10 pm, Fri & Sat 11 am - 11 pm, Sun 11 am - 9 pm

Located at the historic Bridgewater Mill

Rt. 4 Bridgewater, VT • 802-672-1120

MORSE FARM MAPLE SUGARWORKS

Come for the Morse Farm Experience!

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

Original Maple Kettle Corn
Made Fresh Daily.

Don't miss our maple creemees!

200 Years
of Maple
Experience

Open to Visitors Daily
Year-round 9-5, summertime 8-8.
We ship • (802) 223-2740 • morsefarm.com
County Rd., Montpelier, VT
(Upper Main St., just 2.7 miles from downtown)

Vermont Country Calendar

RANDOLPH. Concert: Starline Rhythm Boys. Music, dancing, and a cash bar. Tickets \$16. 7:30 pm. Chandler's Upper Gallery at Chandler Center for the Arts, 71-73 Main St. (802) 728-6464. www.chandler-arts.org.

TINMOUTH. Contra Dance. All dances are taught. Exuberant dancers of all ages welcome. Admission: \$9 adults, \$7 teens, \$3 for 12 and under. 8 pm at Tinmouth Community Center, 573 Rt. 140 in beautiful downtown Tinmouth. (802) 235-2718. www.tinmouthvt.org.

SATURDAY, OCTOBER 27

EAST THETFORD. Free Horse-Drawn Wagon Rides to the Pumpkin Patch! See our educational displays, pick out your pumpkin, take a self-guided farm tour, and visit the Hello Coffee Shop and Farmstand. The kids can play in the sandbox and meet the horses. 11 am - 4 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org. Also October 28.

EAST THETFORD. Gluten-Free Baking Class. Join Alison Baker, farm chef and graduate of one of the top culinary schools for alternative diets, to explore the wide range of options available to gluten-free bakers. Fee: \$45. 1-4 pm. Please pre-register. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org.

MORRISVILLE. Annual Halloween Tour. Explore the museum spookily decorated with themes from Victorian gothic literature. Free. 1-5 pm. Noyes House Museum, 122 Lower Main St. (802) 888-7617. www.noyeshousemuseum.org. noyeshousemuseum@gmail.com.

NORWICH. Contra Dance with Cuckoo's Nest. Caller: Andy Davis. All dances taught. Beginners welcome. No partner necessary. Please bring a separate pair of soft-soled shoes for dancing. Potluck supper 5:15 pm, family dance 6-7:30 pm, evening contra 8 pm. Admission \$8 (students \$5, under 16 free, seniors by donation). Tracy Hall. (802) 785-4607.

PITTSFORD. Halloween & Fall Celebration at the New England Maple Museum. The maple sugaring story takes on a new twist, as the exhibits turn into a colorful array of autumn colors celebrating the harvest. Visit the world's largest maple museum—antiques, paintings, slide show, folk art exhibits, maple syrup samples. Admission adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am - 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com. Through October 31.

QUECHEE. 8th Annual Hoots and Howls. This fun, educational and non-scary Halloween for families and all ages. Guided tours lead you along trails lighted by pumpkins as you enjoy storytelling, live animals, skits, yummy tricky treats, activities and more! Fee: \$8 adults; \$6 ages 4-17; free for ages 3 and under. 5:30-8 pm. Vermont Institute of Natural Science, 6565 Woodstock Rd. (802) 359-5000. www.vinsweb.org.

RANDOLPH. Concert: Arturo Delmoni. A celebrated artist and gifted violinist. Tickets \$32. 7:30 pm. Chandler Center for the Arts, 71-73 Main St. (802) 728-6464. www.chandler-arts.org.

RUTLAND. 53rd Annual Halloween Parade. Floats, marching bands and local dignitaries parade through downtown Rutland to celebrate Halloween. Begins at 6:30 pm. rutlandhalloween.com.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 9 am - 2 pm. (802) 753-7269. www.vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org.

RUTLAND. Chamber Music Concert: Mixt Ensemble. Part of the Passages series. Tickets \$20/\$10. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

SOUTH BURLINGTON. Nightmare Vermont. A thrilling, interactive haunted house. Tickets \$10. 6-10:30 pm in abandoned buildings at 22 Pickard Circle off Airport Parkway. (802) 734-9687. info@nightmarevermont.org. www.nightmarevermont.org. Also October 28.

VERGENNES. Annual Pumpkins in the Park. Bring a carved and/or decorated pumpkin with a candle and registration form to the Vergennes City Park by 6:45 pm. (Forms at the bandstand). Ribbons awarded. Costume parade. Cider and donuts for sale. Free admission. 7 pm at City Park, Main Street, Rt. 22A. (802) 388-7951x1. www.addisoncounty.com.

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

WILLISTON. The Haunted Forest. Mysterious guides lead guests through paths lit by more than 1,000 flickering Jack-O-Lanterns. Tickets \$8.50/\$12.50. Children's matinee shows at 11 am, 12 & 1 pm. Evening shows at 6, 7, 8, 9, 10 pm Catamount Outdoor Family Center, 592 Governor Chittenden Rd. (802) 238-0923. thehauntedforest.org. Also October 28.

WOODSTOCK. Spooky Woodstock. Cemetery tour, seasonal treats, and much more. For more information call (802) 457-1822. Visit www.woodstockhistorical.org.

SUNDAY, OCTOBER 28

BRANDON. Concert with the Heiland Consort. One of Vermont's top chamber ensembles will play at 3 pm. (Lunch will not be served after 2 pm). Tickets are \$15. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net.

CHESTER. Reiki Share. 2-4 pm. Peace of Paradise, 78 The Common. Call to register. (802) 875-8008. www.peaceofparadisevt.com.

EAST THETFORD. Free Horse-Drawn Wagon Rides to the Pumpkin Patch! Educational displays, pick out your pumpkin, self-guided farm tours, and visit the Hello Coffee Shop and Farmstand. The kids can play in the sandbox and meet the horses. 11 am - 4 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. www.cedarcirclefarm.org.

LEBANON, NH. Performance: Buddy Guy. A benefit for Upper Valley Haven. Tickets: \$49-\$69. 7:30 pm. Lebanon Opera House, 51 North Park St. (603) 448-0400. www.lebanonoperahouse.org.

MANCHESTER. Family Spooktacular Sunday. Join us for an old-time family costume party. Admission. 1-4 pm. Yester House Galleries at Southern Vermont Arts Center. For tickets call (802) 362-1405. www.svac.org.

MIDDLEBURY. Fifth Annual Middlebury Spooktacular. Kids of all ages are invited to gather on the Middlebury town green for a parade, candy, prizes, and games. Music, dancing, and a jumpy castle! Free. 2-4 pm. (802) 545-2407. www.bettermiddleburypartnership.org.

SOUTH BURLINGTON. Nightmare Vermont. A thrilling, interactive haunted house. Tickets \$10. 6-10:30 pm in abandoned buildings at 22 Pickard Circle off Airport Parkway. (802) 734-9687. info@nightmarevermont.org. www.nightmarevermont.org.

WILLISTON. The Haunted Forest. Mysterious guides lead guests through paths lit by more than 1,000 flickering Jack-O-Lanterns. Tickets \$8.50/\$12.50. Shows at 6, 7, 8, 9 pm Catamount Outdoor Family Center, 592 Governor Chittenden Rd. (802) 238-0923. thehauntedforest.org.

WOODSTOCK. A Family Halloween at Billings Farm. Halloween fun for all ages! Doughnuts-on-a-string, pumpkin carving, Halloween tales, wagon rides, and lots more. Costume parades at 12 and 2 pm. Children in costume admitted free when accompanied by an adult. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

MONDAY, OCTOBER 29

BELLOWS FALLS. Cooking Class: Meats—The Under Appreciated/Affordable Cuts. Chef John Marston is excited about conducting this informal class and sharing his experience with others. We'll provide knives and aprons to assist your hands on preparation. 6-8:30 pm. Fee, call to register. Leslie's Tavern, 660 Rockingham Rd. (802) 463-4929. www.lesliestavern.com.

SHELBURNE. Evening Fall Wagon Rides. Put on a fleece, grab some hot apple cider, and enjoy the crisp fall evening on a half-hour horse-drawn wagon ride. Hot apple cider will be provided or bring your own hot beverage. Fee: \$15 adult, \$10 child 3-13, under 3 free. At 6, 6:35 & 7:10 pm, weather permitting. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. Call to register: (802) 985-8686. www.shelburnefarms.org.

Bethel Octoberfest Benefit Dinner & Dance October 13

You are invited to an Octoberfest Dinner and Dance on Saturday, October 13 at the Bethel Town Hall in Bethel, VT. The gala evening features German food, catered by the Black Forest Café & Caterers of Bethel. Dinner will be served from 5-6 p.m.

The dance will begin at 7 p.m. with a dance lesson conducted by well-known dance instructor Faye Grearson of Faye's Dance Studio in Lebanon, NH. Faye will serve as the DJ and will play a wide variety of dance music.

This event is a fundraiser for the Bethel Historical Society and is being sponsored by Bob & Sheila Rousseau Taylor.

Admission for dinner &

dance is \$17, dinner only is \$15. Dance with refreshments is \$10. There is limited seating for the dinner. Advance payment is recommended by calling Nick Nikolaidis at (802) 234-5064 or picking up your tickets at the White River Credit Union in Bethel, Randolph or Rochester, VT.

This event promises to be a memorable evening.

The Bethel Town Hall is located at 318 Main St., Bethel, VT. For more information about Octoberfest Dinner and Dance call (802) 234-5064. For information about the Bethel Historical Society visit www.bethelhistorical.org.

Art & Soul on October 20 At Barnard Town Hall

You're invited to come to Art & Soul on Saturday October 20 at the Barnard Town Hall, a fundraiser for the BarnArts Center for the Arts.

Plan to enjoy an authentic Southern Fried Chicken 'n' all the trimmin's dinner at 6 p.m. followed by Voices of Inspiration from Manhattan performing from-the-heart gospel music.

BarnArts Center for the Arts is still in its infancy, launched in spring 2012.

Jarvis Green, who founded the Center, brought his mother up this summer to prepare

fried chicken for a picnic he hosted. She is coming back again for this fundraiser.

This past summer BarnArts put on a full-scale musical production of Oliver! involving over two dozen young people, and a short play with just three people at a beautiful barn on a Woodstock property that was one of the first land-grant farms in Vermont.

Tickets are \$60. For reservations call (802) 332-6020 or email info@barnarts.org. Visit www.barnarts.org.

RIVERKNOLL – Rock Shop

554 VT Rt. 100 - Stockbridge, Vermont 05772

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

The Gibsons

(802) 746-8198

Mills Hardware

Main Street, Bethel, VT • (802) 234-7250

Vermont Castings
Wood & Gas Stoves • Grills • Parts
Authorized Dealer

Karen
& Scott
Mills

Hours: Mon-Fri 7-6, Saturday 7:30-5, Sunday 8-1

Lamps • Stained Glass • Bears, Bears, Bears • Framed Prints

Royal Towne Gifts

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

Autumn is Here!

Fall Home Decor
Fudge in Many
Homemade Flavors!
New Maple Products

Halloween Goodies • Willow Tree Statues • Linens
Woven & Braided Rugs • Mountain Country Soaps
Gooseberry Patch Cookbooks • Bearington Bears
Sweet Grass Farm Lotions & Soaps • Pottery
Camile Beckman & No Bite Me Soap & Cream
Enamelware Tableware • New Dog & Cat Products

Rt. 107, Royalton, VT
(802) 763-2537 • I-89 Exit 3 (Bethel)

Open Daily 10 a.m. - 6 p.m.
We Ship ☺ Credit Cards Accepted

Jewelry • Braided & Hooked Rugs • VT & NH Handcrafts

Chandler Music Hall, Randolph, VT

Community Supported Art and Agriculture Celebrated With Jake Armerding Concert October 13

Boston singer-songwriter Jake Armerding brings his trio and his organic music to Chandler Music Hall in Randolph, VT on Saturday October 13 at 7:30 p.m. A community potluck dinner at 6 p.m. opens the evening.

The multi-instrumentalist is well loved on the Boston music scene. Growing up in Ipswich, Armerding played the classical violin, listened to 80s pop radio and played fiddle in his dad's bluegrass band Northern Lights. From his eclectic background, Jake has created music that is an inspired mix. He is a regular on stage at the legendary Club Passim in Cambridge, MA, plays a scorching fiddle in the bluegrass band Barnstar!, and plays multiple instruments in The Fretful Porcupine.

Annie Bartlett, a classically trained violinist who studied at the New England Conservatory and played in the Yale Symphony Orchestra, frequently joins Jake's band. She is the fiddle player for the Winchester-based band, Miss Ellaneous, and is a trustee of the Winchester Community Music School.

Annie and Jake began working together a year ago and their musical partnership includes a range of genres. "We're not quite classical, not quite bluegrass but have found a space in between that plays to both of our strengths and creates a unique sound," says Annie. Jake and Annie are joined by Jake's brother Jesse on percussion.

"Jake's newest musical project is 'Community Supported Art.' Much like the way local farms and food producers create a direct relationship between their farm and the community, Armerding works to create an ongoing partnership between a musician and a music lover. A pair of complimentary tickets to this performance is being offered to all area growers and food producers.

The potluck dinner is open to all—just bring a dish. Chandler will provide beverages and dinnerware. Free reservations for space at the dinner can be made by calling the Chandler Box Office at (802) 728-6464 or sending an e-mail to tickets@chandler-arts.org.

General admission tickets are \$16 in advance, \$19 day of show. They can be ordered online or by calling the Chandler Box Office at (802) 728-6464 3-6 p.m. weekdays.

Jake Armerding performs with his trio in October at Chandler Music Hall in Randolph, VT photo by David Bazemore

Chandler Music Hall is located at 71-73 Main St. in Randolph, VT. For more information call (802) 728-9878. The box office is (802) 728-6464. Visit www.chandler-arts.org.

Route 66 Garden Center & Farm Stand
Mums
Pumpkins
Apples & Cider
Winter Squash
Autumn Decor
Locally Grown
Chicken, Beef & Pork
Randolph, VT • (802) 728-6222
Monday-Saturday 9-5:30, Sunday 10-4

FARM-ALL-FIX
Farm Machinery Repair
Specializing in Repairs & Restoration of Older Tractors
1236 Rt. 12N, Randolph, VT
(802) 728-3390
(Across from Mid-State Riding Rink)
"Oil Change to Overhaul"
 Jonsered Chain Saws
 New and Used Tractor Parts
 Gravely Lawn Mowers
 Open Mon-Fri 8-5, Sat 8-Noon
 - Mike McPhetres -

Chef's MARKET
Produce & Provisions

Crazy Good Produce
 Local & Hand Selected Products
 Chef's Market Grab-n-Go
 Full Service Boar's Head Deli
 Chef's Market Catering
 Vermont Handcraft Gallery

— SUPPORTING LOCAL FARMERS FIRST —
 Open: Mon-Fri 9-6, Sat 9-5, Sun 10-3
839 RT. 12 SOUTH, RANDOLPH, VT
 (802) 728-4202 • www.chefsmarketvt.com

"A Quality Family Farm Shop"
Open Every Day 8:30 am - 8:00 pm

BRAGG FARM
SUGARHOUSE & GIFT SHOP

Maple Ice Cream Parlor
 Maple Cremees Every Day!

1005 VT Rt. 14 N. • E. Montpelier, VT • www.braggfarm.com
 (802) 223-5757 • (800) 376-5757 • Call for Free Catalog

Sugarmaker Doug Bragg tends the fire during sugaring season.

Free Maple Tours and Tastings
 Unique Gift Shop • Great Mountain Views • Farm Animals
 Family-Run for Eight Generations! Maple Syrup, Candies & Cream—Take Some Home or Have It Shipped!

Green Living
GreenLivingJournal.com
 A Practical Journal for Friends of the Environment

- Property Taxes
- Real Estate Prices
- Vermont Laws

When you are considering buying Vermont real estate, there are many factors to consider. Our bimonthly newsletter for owners and buyers of real estate here covers several: market trends, tax and legal matters, state news, listings of recent real estate sales, practical advice, more. Price is \$49.95 per year. Refund if not satisfied. Make check payable to "VPOR" and mail to:

Vermont Property Owners Report
 PO Box 1564, Dept. CS,
 Montpelier, VT 05601
 (Or call (802) 229-2433 to order by credit card.)

For the Best All Season Sports Equipment

Snowsville GENERAL STORE
 SINCE 1830

GUNS • HANDGUNS • AMMO • SCOPES
 Large In-Stock Inventory of Hunting Rifles, Shotguns and Handguns • Reloading Supplies • Buck Knives Hunting & Work Boots • Muzzle Loading Supplies and Accessories • Hunting & Fishing Licenses
 Fishing Gear: Flies, Lures, Trilene Line, Night Crawlers and Worms in Season
"We're the Capitol of Trades Home of the Wheeler Dealer!"
 Complete Line of Groceries & Beer.

8 am - 6 pm Daily
Route 12,
East Braintree, VT
(802) 728-5252
www.snowsville.com

MasterCard VISA

10th Annual Pumpkin Festival at Cedar Circle Farm

Celebrate the bounty of autumn and everything pumpkin at Cedar Circle Farm & Education Center's 10th Annual Pumpkin Festival on Sunday, October 7 at the farm on Pavilion Rd, off Route 5 in East Thetford, VT.

Enjoy horse-drawn wagon rides to the pumpkin patch, pumpkin picking, children's activities and crafts, cider pressing, bean threshing, self-guided tours, educational displays, and live music and entertainment. Bring family and friends (but leave dogs at home) for a day of fun, rain or shine!

As part of his East Coast tour, singer-songwriter David Rovics of Oregon, known as "the musical voice of the progressive movement in the US," performs songs of social significance on the main stage from 10 a.m. to 12 p.m., along with Pirate songs and more in a special children's musical performance from 1 to 2 p.m. on the kid's stage. From 10 a.m. to 1 p.m. and 2 to 4 p.m., be ready to sing and stomp along to folk-roots-ramblin' all-ages-adventure with the band Marek Big Paws from Keene and Henniker, NH on the kids' stage. The Wall-Stiles from Vermont play contemporary folk rock from 12 to 4 p.m. Visit the Good Food concessions, have lunch or relax under the shade of the tent.

This year's Good Food Concession features local foods prepared by the Farm's Chef Alison Baker and staff, including fall soups and breads, grilled local sausages, veggie burgers, spicy tamales, salad, butternut apple crisp, cider donuts, pumpkin-swirl brownies, cookies and organic ice cream—plus wood-fired pizzas made in NOFA-VT's portable oven and crepes and waffles by Vermont Crepe & Waffle.

There will be a Raffle drawing at 2:45, a fundraiser for low-income families to help subsidize a Fall CSA share.

According to farm manager Kate Duesterberg, "We love to invite the community to celebrate organic agriculture and see how we integrate those practices on our farm. It's also an opportunity for us to thank our customers for their support and for all of us to delight in the beauty of the farm and harvest season."

CCF Education Coordinator and festival organizer Cat Buxton says, "This festival celebrates the culmination of the harvest and all that our educational mission stands for at Cedar Circle Farm. October is a busy time on the farm as we offer Pumpkin Patch Tours for school and youth groups by appointment on October 10-12 and 16-20, as well as free Horse-drawn Wagon Rides to the Pumpkin Patch on October 20-21 and 27-28."

Admission to the Pumpkin Festival is \$5 per car but you are encouraged to carpool or to come by bike, foot or train and get in free! The White River Flyer leaves White River Junction at 11:30 a.m., with a stop at the Montshire Museum, to arrive in East Thetford at 12:30 p.m., departing at 3:30 p.m. Don't forget to bring your own place setting to help this "green" festival produce even less than the usual two bags of trash per 1200 people generated in the past.

Cedar Circle Farm is located off Rt. 5, south of Huggetts Store, on Pavilion Rd., along the Connecticut River in East Thetford, VT. The farmstand and coffee shop are open Tuesday-Sunday thru October 31 for certified organic produce, fall flowers, pumpkins, harvest decorations, and espresso drinks. (802) 785-4737. www.CedarCircleFarm.org.

Pumpkins galore at Cedar Circle Farm in East Thetford, VT.

photo by Franco Cognoli

Chapman's

Fine Wines
Unique Toys

VT Products, Yolo Stand Up Paddleboards
Jewelry, USGS Maps, Flies & Fishing Gear

Main St., Fairlee, VT • (802) 333-9709
Open Mon-Sat 8-6, Fri 8-7, Sun 8-3

WHISTLESTOP CAFE

176 US Rt. 5 North
Fairlee, VT
(802) 331-1000

Open 6 am - 7 pm,
Sundays 8-5 • Closed Wed

Cafe menu available for sit down or takeout • 6 am - 3 pm
Espresso & coffee, counter goodies, deli case,
salads & dinner specials, and wifi all day.

Nightly Hot-to-Trot Specials

Wicked Awesome BBQ

"You Can't Beat My Meat"

Take-out and Catering
603-729-6213
Huggett's Mini-Mart Rt 5
E. Thetford, VT • Exit 14 off I-91

McQueen Stables & Tack Shop

Over 400
Saddles!
Horses For Sale
on Premises

New & Used Tack and Gently Worn Apparel Bought 'n' Sold
Courbette, Weaver, Devon-Aire, Pro Choice, Leanin' Tree, EQ

Compare My Prices • Open Your Hours
Kathy McQueen • 802-785-4493 • www.mcqueenstack.com
2 miles up Gove Hill Rd., off Rt. 132, Thetford, VT

Whippi-Dip

Traditional
Snack Bar
Rt. 5, Fairlee, VT

Hard & Soft
Ice Creams

Our Own BBQ
Pork & Brisket

We Use Locally
Raised Meats!

Open Daily 10-9
802-331-1313

SILVER MAPLE LODGE & COTTAGES

Silver Maple Lodge Circa 1920

Old Time Vermont Vacation Value
A Bed & Breakfast Country Inn Convenient to All Season Recreation,
Two Lakes, Golf & Tennis.

Hot Air Balloon Packages Year Round
\$69-\$109 dbl. occ. Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com
Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

Pavillion Rd, off Rte 5
East Thetford, VT
802-785-4737

FARMSTAND
Tues-Sat 10-6, Sun 10-5

COFFEE SHOP
Tues-Sun Daily 8-5
Open through Oct 31

**Organic Veggies, Pumpkins
& Harvest Decorations**

10th Annual Pumpkin Festival
Sun, Oct 7, 10-4
Family Fun ~ Rain or Shine!
Horse-drawn rides • Live music
Kid's activities • Good food • \$5/car

**Pumpkin Patch Tours
for School Groups**
Oct 10-12 & 16-19
\$5/person includes a pumpkin!

**Horse-Drawn Wagon Rides
to the Pumpkin Patch**
Saturdays & Sundays, 11-4, free!
Oct 20-21 & 27-28

Details at CedarCircleFarm.org

Northeast Kingdom Annual Fall Foliage Festival

Six unique festivals are held over six consecutive days, now over 50 years running. The communities of Walden, Cabot, Plainfield, Peacham, Barnet and Groton invite you to come celebrate rural Vermont in all of its splendor.

The Northeast Kingdom Fall Foliage Festival brings a piece of "Old Vermont" to life for visitors with local crafts, hymn sings, band concerts, church suppers, historical tours and the most beautiful fall colors you have ever seen!

Monday, October 1 • Walden, VT

Join us for Walden's Country Fair! Our day begins with registration at 9 a.m. at the Walden Methodist Church with coffee & donuts. Enjoy the sights and sounds of country life, the small town friendly atmosphere, and the display of traditional action exhibits, crafts and interacting with a myriad of farm animals, large and small. The folks of Walden will share country music and small home businesses nestled in the wooded hills. A homemade soup and sandwich lunch will sustain you for an afternoon of tours to a dairy farm, horse farm and our rural school, with a little dancing and a snack thrown in. A family-style Barbecue Beef Supper will be served with mashed potatoes, veggies and home baked pies, beginning at 5:30 pm, \$12. For supper reservations, call (802) 533-7122. For information, contact Judy Clifford, (802) 563-2777 (evenings) or PO Box 54, W. Danville, VT 05873. We're anxious to meet you!

Tuesday, October 2 • Cabot, VT

Welcome! Coffee Hour begins at 9:00 a.m. in the Cabot School Gym. Make a day touring old school houses, craft shops, the Public Library and Cabot Creamery. Crafts available in the gym from 9:00 am to 3:00 pm. In the afternoon, enjoy a hayride to a sugarhouse, afternoon musical and play performances, and hike to Nicols Ledge. Corn chowder and chili luncheon, adults \$6, children \$2.50, at Cabot Church at 11:30 am, 12:30 and 1:15 pm. Turkey dinner at 5:00 and 6:15 pm, adults \$10, children \$5, at the Cabot School. Ticket reservations for luncheon and dinner can be made at the same time by calling Rose Bothfield at (802) 563-2715. For details contact Blanche Lamore at (802) 563-2457 or Tara Rogerson at (802) 917-2992.

Wednesday, October 3 • Plainfield, VT

A full day of activities begins with Coffee Hour at 9 a.m. and registration at Grace United Methodist Church. Foliage tours available at 10 a.m. and 1 p.m. Tours telling the history of the Barre granite quarries, see glass blowers at work, taste wine at Grandview Winery, scenic spots and a hike to Owls Head with a bag lunch. Other points of interest will be offered throughout the day. Crafts, baked goods, and jewelry will be for sale, along with other items of interest for everyone. Cafeteria-style luncheon from 11:30 a.m. to 1 p.m. for \$5. Entertainment in the afternoon. Barbecued Chicken, Mostaccioli and Baked Bean Supper at 5 and 6 p.m. for \$12. For reservations, contact Joanne Martin, (802) 454-7301 or Joyce Fowler, (802) 454-8306.

Thursday, October 4 • Peacham, VT

Registration and arts and crafts sale, 9 a.m. to 3 p.m. at the Peacham Town Hall. Tickets for lunch, ghost walk and dinner can be picked up. Exhibits at the Blacksmith Shop

Country roads and mountain views in Peacham, VT.

photo by Jeff Gold

and Historical House. Homemade treats served. Peacham Library book sale from 9 a.m. to 4 p.m. Scenic bus tour at 10:15 a.m. \$3. Lunch at Peacham Elementary School 11 a.m. to 1:30 p.m. \$6. Northern Skies Observatory open 11 a.m. to 2 p.m. Ghost walk at 2 p.m. \$4. Harp music in Church sanctuary 4 p.m. to 6 p.m. Dinner at church, seatings at 5 and 6:30 p.m. Spaghetti supper w/vegetarian and meat sauces, salad, garlic bread, homemade apple crisp with ice cream. Adults \$10, children \$5, under 6 free. Tickets available at door. Coordinators are Marilyn Magnus, (802) 592-3320, Sally Goss, (802) 563-3113, Sharon Fuehrer, (802) 592-3326.

Friday, October 5 • Barnet, VT

Come to the Barnet Center vestry at 8 a.m. to 12 noon for pancake breakfast including Vermont maple syrup and sausage. Arts & crafts will be in the vestry all day. Wagon rides, starting at the vestry will be given weather permitting. A bus tour between Ben Thresher's Mill, the Sunset Alpaca Farm, the Walter Harvey Meeting House and traveling scenic back roads. Arts & crafts are also at the McIndoes Church, with a soup and sandwich lunch served starting at 11:30 a.m. A European Coffee Hour will be from 1 to 4 p.m. at the West Barnet Church. Enjoy a Ham Dinner at the Barnet Center vestry, starting at 4 p.m. and continuing until all are served (\$10). For reservations, contact Bob Gibson, PO Box 131, Barnet, VT 05821, (802) 633-2242. For information the day of the event, call (802)633-4397.

Saturday, October 6 • Groton, VT

Join us in Groton for our Festival Day. Start with a Lumberjack Breakfast at the Methodist Church from 8 to 10 a.m. Visit our Library, where there will be a book sale throughout

the day. McLure's Band will perform at the bandstand at 11 a.m. Boy Scout Troop #702 will serve a light lunch at the Food Court. Our Annual Parade starts at 1:30 p.m. Browse in the Peter Paul Historical House anytime during the day. Participate in the Old Fashioned Hymn Sing at the Methodist Church at 8 p.m. to close the day. Serving times for our World Famous Chicken Pie Supper at 4:30, 5:30, 6:30 and 7:30 p.m. Tickets available at \$10 for adults, \$5 for children under 12. You must make reservations. Contact Peter Lyon, 848 West Shore Drive, Groton, VT 05046, (802) 584-3020. Take-out reservations are also available.

For more information call (800) 639-6379 or e-mail nekinfo@nekchamber.com. Visit www.nekchamber.com.

October In Vermont

The clump of maples on the hill,
And this one near the door,
Seem redder, quite a lot, this year
Than last, or year before;
I wonder if it's jest because
I love the Old State more!

If there was any poppies left,
I guess they'd jest be vexed
To see the hillsides all on fire
Without the least pretext;
Sometimes I think I'm in this world,
And sometimes in the next.

Jest look! the woods are made of trees,
Instead of wholesale green;
Jest see the "wine glass elms" stand out,
With hemlocks in between;
Jest see the birch flags on their staffs
So long and white and clean!

From Killington and Sterling peaks
The flames are pouring down;
The ferns below the pasture woods
Are scorched and dead and brown;
The shoemaker fire-bugs set the blaze
I heard last night in town.

It's kinder more than folks can stand,
This beauty, every year;
The eye that's full can see no more
Until it drops a tear;
It's hard to tell jest where you are,
In paradise or here.

—DANIEL L. CADY

Judith Irven Landscape & Garden Designer

Helping people create beautiful gardens

Writings: www.northcountryreflections.com

Designs: www.outdoorspacesvermont.com

Talks: www.judithirventalks.com

S. NEWBURY, VERMONT
802-866-3342
(4 miles North of
Bradford on Rte 5)

Vermont Grown
POTATOES
"Taste The Difference"

WHITE
Kennebec
Green Mountain
Superior
Reba
Russet

YELLOW
German Butterball
Satina

RED
Norland

50 lb bags
~ Excellent Quality ~
Quantity Discounts
COME STOCK UP!

Also a Full Selection of
Fresh Vegetables

Enjoy a
Nice Fresh Salad!

Windfall Clothing & Consignment Shop

Open Tues-Sat 10-4

Elm House right next to Post Office

Rt. 10, Orford, NH • (603) 353-4611

Featuring Katie's Korner
Brand Name Teen Clothing!

RENTALS! FALL FUN!

Explore & Enjoy our Lakes & Rivers!
Fishing, Swimming, or just Relaxing!

Pontoons
On the Connecticut
River! Other
possibilities too!
Powered by
4-strokes!

Canoes & Kayaks

**Runabouts
& Ski Boats**

**Skiing, Tubing,
Or Cruising!**

FAIRLEE MARINE

Route 5, Exit 15 off I-91, Fairlee, VT

www.boatingvermont.com

(802) 333-9745

Christine & Bruce Balch
1322 Rt. 10, Orford, NH
(603) 353-9066
www.buntenfarm.com

Bunten Farmhouse Kitchen

Open Daily

The Bunten Family Farm features a beautiful herd of heritage "Milking Devon" grass-fed cows. Our Pantry Farm Store offers artisan cheeses, meat and dairy products. Call for raw milk orders.

Pumpkins • Squash • Gourds • Fall Decor

Grand Finale In the Garden

by Judith Irven

“Autumn, the year’s last, loveliest smile”

—William Cullen Bryant (1794–1878)

Does your autumn garden finish with a beautiful glorious bang, or does it just fade away with a whimper?

It was back in mid-September when a friend asked, “Well, I imagine your garden has all finished now?”

Not at all!! The exuberance of mid-summer may be past but, in its own way, the autumn garden is every bit as lovely. Summer stalwarts—Shasta daisies, Echinacea and the like—are surely past their prime. But now the Black-eyed Susans, Sedums, Anemones and Asters have come into their own.

Indeed some perennials bloom so late that the time remaining for them to get fertilized and set seed before the onset of cold weather seems impossibly short! But even in early October flowers are abuzz with late season bees, so clearly pollination is happening!!

As in the wider landscape, the magical colors of fall—from purple and bronze to yellow, red and gold, play out in our gardens. My fall gardening palette includes colorful shrubs and beautiful grasses, plus a collection of easily grown perennials, which harmonize together to complete the gardening season with a flourish.

Colorful shrubs

I have three purple-leaved shrubs: *Smokebush Cotinus* ‘Grace’ and its cousin C. ‘Royal Velvet’, the Purple-Leaved Sandcherry *Prunus cistensa* plus the Elderberry *Sambucus nigra* ‘Blacklace,’ and they all mix beautifully with mellow-hued perennials.

And, for an additional autumn splash—and an excellent substitute for the invasive burning bush—plant a group of medium height blueberry bushes. In the summer they give you fruit and in October they turn a beautiful bronze.

Most of us are familiar with the creamy round-headed flowers of the Pee-Gee Hydrangea (*Hydrangea paniculata*) seen in so many Vermont cemeteries. There are lots of new cultivars, and I am especially partial to the older Hydrangea ‘Tardiva,’ which has conical-shaped flower heads.

And finally there are a couple of yellow-hued shrubs that work well for me.

- *Spirea* ‘Goldflame’ is an attractive reddish-gold mound which looks good with purple asters.
- *Clethra*, Summersweet not only brings delightful fragrance in August but also lovely golden leaves in October.

Grasses for autumn

Starting in late summer the huge ornamental garden grasses, especially cultivars of both Switch Grass and the well-known Maiden grass, look splendid when paired with compatibly sized perennials.

Two in particular are worth seeking out for their wonderful vibrant end-of-season colors: the Purple Maiden Grass, *Miscanthus ‘Purpurascens’* with orange and yellow striations, and the Switch grass, *Panicum virgatum* ‘Shenandoah’ where a deep bronze color gradually subsumes its blue leaves.

Rudbeckia

The ubiquitous Black-eyed Susans or *Rudbeckia fulgida* are hassle-free and they flourish in both sun and part-shade. What more could one ask?

Back in 1994 I started out a couple of plants, and now, as testament to their longevity, they have transformed themselves into eye-catching pools of gold all around the garden.

Since their strong color is a bit brash it helps to pair them up with plants of contrasting color and texture, perhaps the blue-colored Switch Grass ‘Dallas Blues,’ some frothy lavender asters, or even the creamy flowers of *Hydrangea paniculata* ‘Tardiva.’

I also love the six-foot-high *Rudbeckia* ‘Herbstronne.’ This is one tall plant that makes a bold statement, but it is well behaved in the border so, even in the smallest garden, there is probably a spot for it.

Try to resist the temptation to cut back either *Rudbeckia* during your late fall clean-up. Leave them standing until spring—their skeletons will look lovely in late fall and even in the snow. And their seed-heads provide winter food for the chickadees and goldfinch (who, miraculously, remain with us through even the coldest weather).

Japanese Anemones

Japanese anemones thrive in partial shade and have an endearing way of weaving themselves among shrubs, occasionally popping up in unexpected places.

Their small flowers dance on slender three-foot stems. Most varieties have soft pink flowers that contrast perfectly with my purple Smokebush ‘Grace.’

Autumn Sedum

The tried-and-true *Sedum* ‘Autumn Joy’ is a delightful

Black-eyed Susan survive a frost on Judith Irven’s garden in Goshen, VT. photo by Dick Conrad

plant, and every garden could surely use some. Its fleshy leaves contrast with summer perennials, and by autumn its flat rosy-pink flower heads, which eventually morph to bronze, are a real standout. When winter comes along, the spent flower heads are especially charming when topped with little snow hats.

Asters

I love the wild native asters that grow at the edge of open fields and in the woods of Vermont. They are soft-shaped and come in colors of white, lilac and lavender, with names such as Heart-leaved Aster, Flat-topped Aster and Purple-stemmed Aster. Unfortunately many of these native asters spread by underground rhizomes and also prolifically self-seed, both traits that make them less than satisfactory as garden plants.

However the drought-tolerant *Aster oblongifolius* appears to be clump-forming. Starting in mid-September, the two cultivars ‘October Skies’ and ‘Raydon’s Favorite’ make a delicate froth of violet-blue and lavender-blue respectively, and are an excellent foil for the golden Black-eyed Susans.

I also have success with two lower growing asters: a short version of our native New England Aster ‘Purple Dome,’ and the New York Aster ‘Wood’s Purple.’

Geranium ‘Rozanne’

Geranium wallichianum ‘Rozanne’ is not just any old geranium: she is one amazing gardening miracle!

We usually think of geraniums as early summer flowers, and very useful plants they are for that. But Rozanne is unique among geraniums. Here in Vermont she only really gets going in July—but once started she flowers non-stop until cut down by a really heavy frost. She also keeps spreading outwards, so by the time September comes, a single plant is making quite a statement.

Listed as only hardy to Zone 5, I was skeptical that I could grow it successfully. But I acquired three plants which have all come through multiple winters. And despite the occasional winter low temperature of –25°F my plants are still thriving. And I am delighted to have this violet-blue flowered geranium gracing my garden each fall.

Chrysanthemums

Chrysanthemums help every garden finish the year in style. But most so-called ‘hardy mums’—the double-flowered types that show up in garden centers in the fall—are unlikely to winter over in Vermont.

However a couple of the single ‘daisy types’ of chrysanthemums have proved truly perennial in my garden. The *Chrysanthemum* ‘Clara Curtis,’ with rosy-pink flowers and yellow centers, blooms first. She is quite pretty and very easy to grow, but the stems tend to flop. Every fall I tell myself that, come next spring, I will create an elegant bamboo frame to support the growing stems—but that has yet to happen.

I also like *Chrysanthemum* ‘Mary Stoker,’ with pretty buttery-yellow flowers and stems that remain perfectly upright, even in winter. She looks particularly nice when paired up with *Sedum* ‘Autumn Joy,’ and while she waits

until mid-September before coming into flower, she will still be gracing the garden through the mild frosts of October.

A surprise...an annual salvia for autumn

Visitors to my autumn garden are invariably drawn to colorful Clary Sage, *Salvia horminum*, which starts blooming in July and will only be felled by a really heavy frost.

People tend to assume annual salvias are fire-engine red. But *Salvia horminum* has bracts of soft purple, pink or white with a hint of gray or green veining—colors that harmonize beautifully with the rest of the autumn garden.

Since they are fairly easy to grow from seed, I usually start some in early spring using the Marble Arch mix. They will also self-seed so, providing I am not too energetic with my spring weeding, some plants will pop up directly, thus behaving almost like perennials!

Savor each day. . .

Even if something is left undone, everyone must take time to sit still and watch the leaves turn.

—Elizabeth Lawrence

By mid-October my garden has that late-fall look—the blueberry bushes are bronze and the Clethra is yellow, seed-heads are forming on the sweet autumn clematis, and the skeletons of the ornamental grasses dance in the wind.

But, even after a couple of light frosts, black-eyed Susans, ‘October Skies’ asters, *Salvia horminum*, ‘Rozanne’ geranium and ‘Mary Stoker’ chrysanthemum are still flowering like there is no tomorrow.

Indeed fall is a special yet fleeting time, which is reason enough to savor each day.

—Judith Irven is a landscape and garden designer. She and her husband Dick Conrad live in Goshen, VT. Visit her sites outdoorspacesvermont.com & northcountryreflections.com.

VERMONT CENTER FOR 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

Piermont Plant Pantry
 Open Dawn to Dusk—7 Days a Week!
Annual Jack-o-Lantern Lighting Oct. 27–28–29
Pumpkin Carving Party Oct. 27
 Winter Squash • Mums • Asters • Pumpkins
 Fresh Vegetables • Hanging Baskets
 Gift Certificates Available.
 * Visit our Corn Barn Gift Shop *
 Jams, Jellies, Pickles, Dried Flowers, Crafts.
 Wholesale and Retail:
 Home Greenhouses, Rt. 25, Piermont, NH
 (603) 272-4372 • info@piermontplantpantry.com
www.piermontplantpantry.com
 ~Abby, Ai, & John Metcalf~

One of Vermont's Most Spectacular
Staycation Destinations
 Natural ★ Cultural ★ Recreational ★ Unforgettable

Planning your Northeast Kingdom Vacation is easy when you visit

Interactive Map
 Self-Guided Tour Itineraries
 Event Listings
 Vacation Packages

TraveltheKingdom.com
 the region's most comprehensive travel website with Online Booking, Travel Tools, & a Country Store

The Nature Conservancy
 OF VERMONT
 Saving the Last Great Places
 Tel. 802/229-4425 • Website: www.tnc.org

Preserving Vermont's Last Great Places Since 1960
 27 State Street
 Montpelier, VT 05602

North Country Book News

10th Annual Horace Greeley Symposium in East Poultney

The Horace Greeley Foundation announces its Tenth Annual Horace Greeley Writers' Symposium on Saturday, October 20, at the United Methodist Church on the Green in East Poultney, VT.

The Symposium will open with Joanna Tebbs Young's talk on banishing writer's block. Focusing on poetry, David Mook, published author and a professor at Castleton State College, offers a workshop on using poetry to explore our real selves.

Laird Christensen, Green Mountain College professor of English encourages letting the material lead you to unexpected places. Capping the Symposium, Joni Cole, writing teacher, will share insights gathered during her career and those of others; she has written several books exploring the lives of women at work as well as a widely used writing text.

Symposium attendees will hone their writing skills, learn about Horace Greeley and absorb the history of the

area. The sessions will be held in the United Methodist Church in East Poultney, a quintessential Vermont village where federal homes ring a green centered by a white church. A tour of this village, so closely connected with Greeley's youth, will be the finale to the day.

From 1826 to 1831 Greeley learned the printing trade at the office of the Northern Spectator newspaper in East Poultney. He built his reasoning skills in the local debating society so well that he defended a runaway slave on the green.

In 1841, using his printing knowledge Greeley started a major newspaper, the "New York Tribune". No longer serving New York, it now continues as the international edition of the "Herald Tribune" printed in Paris.

Greeley earned great respect nationally for his principled stands. His efforts were in large part instrumental in raising Abraham Lincoln to national prominence and the Presidency. Greeley, also, ran for President, in 1872.

The aim of the Symposium is to share Greeley's enjoyment in the use of words and reason and to educate and inform attendees about his principled life and character.

The United Methodist Church is located on the Green in East Poultney, VT.

Registration on the day of the Symposium begins at 9:30 a.m. Registration fee is \$70, students are \$20.

For more information and to pre-register go to www.thegreeleyfoundation.org or call (802) 287-2577.

Northshire Bookstore

"Off the Shelf: Authors in Conversation"

"Off the Shelf: Authors in Conversation" is a partnership between the Northshire Bookstore and WAMC Northeast Public Radio bringing authors of renown to Manchester Center, VT.

Joe Donahue of The Bookshow will interview the authors and each event is taped and aired on WAMC, reaching thousands of listeners. Two of these events are happening this fall, giving the public a great opportunity to come and hear the authors discuss their work. Both take place at Maple Street School in Manchester Center, VT.

On Sunday, October 28 at 4 p.m., Alexander McCall Smith will present *The Uncommon Appeal of Clouds*, the newest addition—the ninth!—to his ever-delightful Isabel Dalhousie series. Mr. McCall Smith is a New York Times bestselling author of the beloved No. 1 Ladies' Detective Agency series, the Isabel Dalhousie series, the Portuguese Irregular Verbs series, the 44 Scotland Street series, and the Corduroy Mansions series, and is also the author of numerous children's books. Both the BBC and HBO have filmed popular TV series based on the No. 1 Ladies' Detective Agency and it has also been made into a radio series.

Mr. McCall Smith is professor emeritus of medical law at the University of Edinburgh and has served with many national and international organizations concerned with bioethics. He was born in what is now known as Zimbabwe and taught law at the University of Botswana. He lives in Scotland.

The event starts at 4 p.m., doors open at 2:30 p.m. Tickets are \$28 with book, \$5 general admission. A signing with Mr. McCall Smith will follow the interview. In addition to the *The Uncommon Appeal of Clouds*, the author will sign an unlimited amount of titles purchased at the event. Previously owned titles are limited to two per person.

Jeffrey Toobin will be speaking on Saturday, November 17 at 7 p.m. The prizewinning author sits down to discuss his new book *The Oath*, a gripping insider's account of the momentous ideological war between the John Roberts Supreme Court and the Obama administration.

Toobin has also written *The Nine, Too Close to Call, A Vast Conspiracy*, and *The Run of His Life*. He is a staff writer at The New Yorker, and the senior legal analyst at CNN and lives with his family in New York.

Admission is \$31 with the book, \$8 general admission. The event starts at 7 p.m., doors open at 6 p.m. A book signing with Toobin will follow the interview.

Northshire Bookstore is located at 4869 Main St., Manchester Center, VT. For information on these and other events call (802) 362-2200 or visit www.northshire.com.

Maple Street School is at 322 Maple St., Manchester Center, VT. At the traffic circle on Rt. 7A (by Shaws Supermarket), take the 3rd exit onto Equinox Terrace; turn right at Maple St. and the school will be on the left.

Bud & Bella's Bookshop, Ltd

27 N. Main St., Randolph, VT 05060

New & Used Books
Vermont Artists, Music,
Cards & Gifts
Special Orders Welcome

Tuesday-Saturday
10 am - 5 pm
(802) 728-5509
www.budandbellas.com

Vermont Books Including Many Signed Editions

Enlarged Children's Book Section

The Eloquent Page

35,000+ Used & Collectible Books
In All Subjects for Readers of All Ages

23 Catherine St., St. Albans, VT
(802) 527-7243 • Tues-Sat 10-5:30

MORSE FARM MAPLE SUGARWORKS

Two Books by Burr Morse

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

Sweet Days & Beyond
\$24.95 plus \$5 s/h (hardcover)

**Golden Times:
More Tales Through the
Sugarhouse Window**
\$19.95 plus \$5 s/h (paper cover)

We ship • (802) 223-2740
morsefarm.com
County Rd., Montpelier, VT 05602

Children's Book Reviews

Halloween, Apples, and Fall Tales

For the apple season portrayed in the most unusual way, see and marvel over *Apple* by Nikki McClure (published by Abrams Appleseed, www.abramsbooks.com, \$12.95 hardcover).

Sixteen years ago the author penned, printed, and hand-bound and hand-sold 200 copies of her book of paper-cut images following the life of an apple through the seasons. Now you, too, can follow the bright red apple—a splash of color—in the black-and-white illustrations. Readers will learn about how a tree grows from one seed, the life cycles in an apple's life and about composting. Nikki McClure's amazing artwork tells the simple story beautifully.

Some schools allow students to bring in pet animals as long as they are well behaved (like the children are supposed to be) and don't cause any trouble. But one can see how easily this gets out of hand in *8 Class Pets + 1 Squirrel ÷ 1 Dog = Chaos* by Vivian Vande Velde and illustrated by Steve Bjorkman (published by Holiday House, www.holidayhouse.com \$6.99 paper). This amusing chapter book thriller begins when a squirrel named Twitch races into a grade school to escape a persuing dog. Helping Twitch get away are a cornsnake, a

hamster, a rabbit, a blue and gold meow, a rat, a school of fish, a parrot, and two geckos, in a story told by the animals. Kids and animal lovers of all ages will enjoy watching the animals get the upper hand in this comedy.

With Halloween spooks and pranks about to descend on us, *Boo Cow* by Patricia Baehr and illustrated by Margot Apple (published by Charlesbridge, www.charlesbridge.com, \$7.95 paper), will amuse and delight the young the reader. A ghostly cow haunts a chicken farm and seems to cause the daily eggs to disappear. The mystery is solved when the farmers learn that Boo Cow was trying to warn them about a neighbor stealing the eggs for his own farm stand. This is some spooky cow!

Sometimes your best friend can scare you for the fun of it, but it is worth it? In *Pip and Posy: The Scary Monster* by Axel Scheffler (published by Candlewick Press, www.candlewick.com, \$12.99), the rabbit Posey decides to bake some cupcakes on a boring, rainy fall day. But a big blue monster comes in and scares her into tears. Seeing the rabbit's feet, she realizes it's her friend Pip. Pip apologizes and lets her try on the monster costume, too. All is forgiven and the two go outside to play and later feast on homemade cupcakes!

THE BOOK SHED

WE HAVE THE
BOOKS YOU WANT...

Open Wed-Sun 10-6

802-537-2190

LAKE ROAD
BENSON, VT 05731

Shop thebookshed.com,
where the books are discounted
and Media Mail is free.

A cozy place to browse
in Woodstock Village

SHIRETOWN BOOKS

— New & Used Books —
plus magazines, music, maps & cards

Mon-Sat 10-5:30, Sundays 11-5
9 Central Street, Woodstock, VT
(802) 457-2996 • shiretownbooks.com

Vermont Antiquarian Booksellers Association

More Than
70 Dealers

Visit www.vermontisbookcountry.com

Simply Quince

by Barbara Ghazarian

(Mayreni Publishing, Monterey, CA)

Next time you're searching for a jar of unusual jam or jelly, see if there's one made out of quinces. If well-made, you will be rewarded with an unusual tasting experience from this fruit with its subtle and exotic rose-like flavor.

The fruit (The Golden Apple) resembles a fuzz-covered cross between an apple and a pear. It is seldom eaten raw because its flesh is quite firm and its taste more astringent than sweet. But its high pectin count is a bonus for making jellies, preserves and marmalades. And its flavor is hard to beat.

We learn from the definitive book, *Simply Quince*, that the quince has had a long history from beginnings in the Middle East—at first in Persia (Iraq) and then to Armenia, Georgia, and other countries.

It was brought to America by the Puritans in 1629 where the fruit was popular until the late 19th century when it lost out to regular apples, and more devastating to the development of artificial pectin.

The author tells us she was infatuated with quinces ever since she was a child. "Everyone in my family was weaned on Grandma's delicious ruby-red quince preserves." And she recalls how her five-foot-tall grandmother on a step stool would harvest the sun-ripened fruit from the tangled branches from trees in her backyard.

After her grandmother passed away, the author took over the family tradition of quincing, using it in unique salads, savory stews, condiments for roasted meats, and a wide variety of desserts. Her hope is for more cooks to turn this mysterious ancient fruit into easy-to-prepare and delicious dishes, condiments and desserts. "Once you begin eating this fruit you may be obsessed with its versatility and flavor," she says.

The author tells exactly how to peel and cut up the quince and notes that the quince is the "quintessential slow-food" fruit. "You really can't overcook it and it stubbornly retains its composition and shape!"

The would-be quince cook is treated to

more than 70 enticing recipes, including some with beautiful photographs of the finished dishes.

For those baking apple pies this time of year, try mixing poached quinces with the apples for that extra flavor. She also bakes pies in a paper bag. "Odd as it sounds, baking a pie in a paper bag ensures even cooking and browning.

For the main course she recommends Armenian lamb-stuffed quince dolmas (stuffed vegetables) or duck breast with quince-sambal (a chile-based) chutney.

For those making jams and jellies try her recipes for quince marmalade, including ones with lemon, orange or orange-ginger added. The author tells us marmalades originated in Portugal where early cooks added citrus peels to a quince base.

There are recipes for German quince pancakes, caramelized quince upside-down cake, quince-apple-peach compote, and quince and red pepper chutney. And much more!

Barbara Ghazarian is also the author of *Simply Armenian: Naturally Healthy Ethnic Cooking Made Easy*. She lives part of the time in Newport, Rhode Island, where she is growing a quince tree cared for by friends and neighbors when she is at home in Monterey, CA.

For Vermonters and others living in a similar climate quince cultivars recommended by Lewis Hill and Leonard Perry in their *Fruit Gardener's Bible* are Cooke's Jumbo, Orange, Pineapple, and Snyrna. These are described in Barbara's book. Quince trees grow to about 15 feet tall and one tree alone can produce enough fruit for one family. Quince trees require little pruning and they usually live a long life, up to 50 years or more. That's a lot of quince jam!

Simply Quince by Barbara Ghazarian for \$21.95 can be purchased from the publisher Mayreni Publishing, PO Box 5881, Monterey, CA 93944. (831) 655-4377. www.mayreni.com.

Book Review by Charles Sutton

Book Review

Wild Flavors: One Chef's Transformative Year Cooking From Eva's Farm

by Didi Emmons
(Chelsea Green Publishing)

When Boston restaurant owner and chef Didi Emmons spent a year with legendary farmer Eva Sommaripa she not only learned a whole new way to combine different and exotic herbs and plants into delicious dishes, even using stems, peelings and other discarded scraps, but she also discovered the joys of sustainability, sharing and bartering, and being a more inspired cook.

She has written about her journey into "a wonderland" of herbs and plants in this remarkable book. As a bonus some 150 recipes are interspersed with anecdotes and stories about those who grow and forage for their own food including mushroom gatherers, gleaners who harvest and share discarded or abandoned fruits and vegetables, a Herford breeder who barter meat for herbs, and many others.

Many of us really don't know much about the herbs we use other than their flavor—the recipe tells how

much, but never why. Didi gives us intimate details on 46 herbs and plants used in her cooking, including their history, culinary uses, health virtues, buying, storing and prepping the herb, and growing tips.

Tempting recipes are offered for all four seasons. Among fall offerings are kale with apples, raisins, Feta cheese and walnuts; cod potato leek gratin; pasta with mustard greens, shredded chicken and a smoky cream sauce; and autumn olive jam. Looking ahead to winter there are recipes for rutabaga and cranberries in cream over kasha; winter squash with

Greek yogurt; and roasted parsnip soup.

This beautiful 300-page book features many colorful photographs of plants growing or in tasty dishes, and the growers and cooks who made it all possible. It is an inspiration to all of us.

Wild Flavors by Didi Emmons is available for \$34.95 from your bookseller or from Chelsea Green Publications. Call (800) 639-4099 or visit www.chelseagreen.com.

The Bookmobile

Used Books
Cards • Gifts

Opening October 1st
Mon–Fri 10–6, Sat 9–3

58 Merchants Row
Downtown Rutland

www.bookmobilevermont.com

barbara ghazarian

All Things Quince in Vermont

Scott Farm in Dummerston, VT will have quinces and quince jam for sale (and quince trees, seasonally). Scott Farm, 707 Kipling Rd., Dummerston, VT. Reach them at (802) 254-6868. www.scottfarmvermont.com.

Alyson's Orchard, 57 Alyson's Lane, Walpole, NH will have quinces the end of October. They are located at. Call (603) 756-9800 or visit www.alysonorchard.com.

Windfall Orchard of Cornwall, VT sells quinces at the Middlebury Farmer's Market, Check with them there or call (802) 462-3158.

Sidehill Farm in Brattleboro makes and sells jars

of Quince Butter. To order call (802) 254-2018. www.sidehillfarmjam.com.

Gillingham's in Woodstock carries the imported Wilkins & Son, Ltd. "Tip-tree" Quince Preserve. Gillingham's is at 16 Elm St., Woodstock, VT. (802) 457-2100. gillinghams.com.

Vermont Quince is "an inventive enterprise specializing in making membrillo (quince paste) and quince products—Vermont-style." Their offerings will be available for sale this Fall, just in time for your holiday table. For information visit www.vermontquince.com.

Over 18,000 Books
Special Orders
Gift Certificates
Book Searches

Black River Used Books

37 Main St., Springfield, VT 05156

Tuesday–Friday 10 am to 5:30 pm • Saturday 10 am to 4 pm

(802) 885-1819 • Bill & Linda Mattoon

Member of VABA

Happy Life

by David Budbill

\$16 paperback
Copper Canyon Press
877-501-1393 toll-free

Order direct:
www.coppercanyonpress.org
www.davidbudbill.com

Used Books

Selection of New Books
Recycled Cards & Gifts
Book Searches
Special Orders

Trade & Save!

"So Many Books,
So Little Time!"

Tuesday 10–5
Wednesday 1–5
Thursday 10–5
Friday 10–5:30
Saturday 9–3:30

157 Main St.,
Bradford, VT
(802) 222-5826

Sustainable Living Book Exchange

Neshobe Farm
142 Steinberg Road
Brandon, VT
(802) 310-8534

GREEN MOUNTAIN BOOKS & PRINTS

New, Used
& Rare Books

Special orders & browsers always welcome.

Open Mon–Fri 10–6, Sat 9–5
(802) 626-5051

www.GreenMtnBooks.com

1055 Broad Street, Lyndonville, VT

Hermit Hill Books

Used, Rare, & Collectible Books
For the Whole Family

Buy • Sell • Book Searches

95 Main Street • Poultney, VT

(802) 287-5757

Open Tuesday–Saturday 10–5, Sun 10–4

The Book Nook

136 Main St., Ludlow, VT

(802) 228-3238

thebooknookvt@hotmail.com

thebooknookvt.com

We Welcome You
To Come in and Browse.
Free Wireless.

Enjoy These Pet-Friendly Fall Vacation Rentals

Bring your whole crew including your pet to one of these pet-friendly properties. These two- to five-bedroom vacation rental properties offer a variety of attractive places to stay. Take your dog on a walk through their meadows, along the private hiking trails, or on a stroll along a river. The properties may be available for weekend or midweek getaways, for a week, or longer. Inquire about pet policies and fees, and ask owner if your pet would be welcome.

Choose from hundreds of pet-friendly properties, from one- to 10-bedroom, statewide at www.vermontproperty.com including cabins, lakefront cottages, country farmhouses, and ski lodges.

CABOT, VT

Unique Four-Season Family Wilderness Retreat. Kid & pet friendly. At the end of a mile-long dirt road through dense forest, you come upon The Clearing, a well-appointed, all-season house on 130 acres. Gardens, two writing cabins, and a small pond with a rowboat. Short walk to large Molly's Falls Pond (Marshfield Reservoir/Dam), a wilderness lake for swimming, boating, and fishing. Near Groton State Forest's hiking trails & ponds. Culture-rich area. The main house has a living/dining room and kitchen under vaulted ceiling and covered porch for relaxing and eating. Sleeps 4-11: downstairs queen bedroom is next to full bath; upstairs bedroom has twin beds and half bath; finished basement has twin beds; one cabin has queen convertible sofa. The Clearing is off grid; electricity is solar-powered assisted by back-up generator. The house is well insulated, cooled by ceiling fans and heated by gas. WiFi and computer for use by guests; phone landline but no cell. Weekly all seasons. Contact Bob & Mary, (603) 643-4049 or (603) 678-4155. (Listing #1880)

CASTLETON, VT

Renovated Historic Lake Bomoseen Home, 22+ Acres, Waterfront. Dogs welcome with prior approval. This country home is an updated three-bedroom, 2.5-bath, year-round vacation property perfectly sited on 22.6 acres of pastures, meadows, grottos, trails, even its own manicured croquet court. 300' of our private waterfront & new dock on Lake Bomoseen—just a few minutes' stroll from your front door. Many outdoor recreation activities: sailing, kayaking, fishing, or dining at any of the restaurants on the lake. To get away from it all, stroll through our old grotto to 715' of serene waterfront on Love's Marsh Waterfowl Wilderness Reserve. For family fun, enjoy a game of croquet, an evening around the stone firepit, or a stroll along the waterfront or our trails. This 2200-square-foot home, built in 1933 on the foundation of the Johnson's On Bomoseen Hotel (1867), is set back from the lake and includes a beautifully appointed master suite with two spa-style rain-shower panels, multiple living areas, dining room, fully equipped kitchen, two screened decks & gas grill. Sleeps 10. WiFi & new 1080 HDTV with premium cable, DVD library. All high-quality linens and bath towels provided. Inquire about dog policy/rates. Weekend, mid-week, week. Contact Peter, (206) 605-7878. (Listing #1799)

Pet-friendly wilderness retreat at solar-powered house with small pond in Cabot, VT. (Listing #1880)

CAVENDISH, VT

Large Home with Fireplace, Hot Tub. Pet-Friendly. Well-behaved animals welcome. Warm, well-appointed spacious home near Ludlow is great for families and friends. Sleeps 13. Main house has four bedrooms and two baths with spacious living room, fieldstone fireplace, den, wood floors, cable TV/DVD/Internet access, formal dining room, and large new kitchen with stainless steel appliances. Washer/dryer, garage and outdoor hot tub. Attached apartment has queen bedroom, large living area and full bath. Nearby VAST snowmobiling trails, snowshoeing, lakes—swimming, hiking, fishing, boating, tennis, golf, bike rentals. Sightseeing, summer playhouse and horseback riding. Access to Okemo shuttle. Nightly, weekends, week. Contact Mark, (860) 350-3505. (Listing #427)

CHARLESTON, VT

Spacious, Riverside Comfortable Home with Fireplace, Jet Tub. This 2000-square-foot house has a big backyard for your pet. The one-mile nature path is wonderful for taking pets for walks around an open hay field & meadow from the house down to the Clyde River, known for great kayaking and fishing. This house offers a gourmet kitchen, whirlpool tub & steam shower, fireplace, 40" flatscreen TV, WiFi, and lots of closet space. The two-plus bedrooms sleep 6-10, with two and a half baths. The covered 70' x 10' back deck is great for entertaining and the Northeast Kingdom is full of things to do—lake hop or waterfall hunt, fish, boat or watch wildlife. Fall brings beauty to every outdoor activity with the colors of the sugar maples that make Vermont the #1 producer of maple syrup. In winter ski, sled, snowmobile, skate, or snowshoe on site. Summer & fall bring farmers markets with a new taste of culture and some of the best food you will find anywhere. Enjoy music, too. Come and visit us where the air is fresh and the people are friendly and relaxation is top priority! Year round: weekend, week. Contact Gail, (802) 754-8881. (Listing #1917)

GOSHEN, VT

Spacious, Private, 200-yr-old Updated Farmhouse Rental. Warmth and charm welcome you and your pet in this central Vermont home on 114 acres overlooking rolling meadows in the Green Mountain National Forest, just 10 minutes to Lake Dunmore. Not fancy, very relaxing: four bedrooms, one queen on the first floor. The first floor also has a dining room, large living room with stone fireplace, full new bathroom with shower, pantry, sun porch and a fully equipped large and sunny kitchen. Upstairs, there is a claw foot tub bathroom as well as three bedrooms: a large queen, twins and a large double all with linens and quilts. Recent renovations in most rooms. Sleeps 8-10. Cable TV, games, sleds and skating ponds. Any season, this is a wonderful family vacation location. Large gracious lawn leads to meadows and forest with a sun porch to view it all. Hike and snowshoe right out the door on logging trails throughout the property. For skiers, we are 20 to 40 minutes from a variety of ski areas. In summer, enjoy lakes, streams and waterfalls, riding, fishing, or golf. Weekend, week, month. Contact Leslie, vermontvacationhome@comcast.net (Listing #66)

SANDGATE, VT

Get Away from It All, in Cabin Located on a Quiet Dirt Road. This comfortably appointed pet-friendly cabin is tucked away in a hidden valley, on a quiet dirt road amongst cornfields, pastures & orchards. Spend the day reading books, and/or playing games, then tuck into a delicious meal, either dining in, or dine out at one of the many area restaurants. Well-stocked kitchen has new appliances. This cabin has three bedrooms, two with a queen and one with two twins. Two sleep sofas accommodate up to four more guests. Sleeps 10 total. The dining area seats 8 comfortably. Two full bathrooms: one with tub/shower, one with shower stall. The large deck across the front of the cabin offers a sweeping valley view. Area activities within 30-40 minutes: hiking, skiing, biking, golf, scenic drives, birding, and more. Manchester & Bennington are about 30 minutes away. Weekend or longer. Contact Adrienne, (617) 267-7069. (Listing #935)

WASHINGTON, VT

Authentic Colonial Home. Off Rt. 110, Sleeps 6. This pet-friendly home is located in small town in scenic central Vermont. Completely restored colonial home furnished with antiques. Two bedrooms (sleeps 6-7), den, living room with fireplace, modern bath & kitchen, plus another half bath. Phone, TV/VCR/DVD, stereo, washer/dryer. Mountaintop setting with spectacular views on quiet country road a half mile to nearest neighbor. Private pond, canoe, horseshoes, badminton, croquet, hiking, etc. All conveniences and ideally suited for year-round enjoyment. Weekly. Approved pets with fees. Contact Louis, (860) 349-1293. (Listing #62)

For photos, rates, and more information about these vacation retreats, go to vermontproperty.com and search by the listing number (provided above) on the home page or on the advanced search page. For information on more Vermont vacation rentals, visit www.vermontproperty.com, write Vermont Vacation Rentals, PO Box 1564, Montpelier, VT 05601 or call (802) 229-2433.

If You Can Dream It, We Can Do It!

We Do Camps (pre-built)

We Do Barns

We Do Garages

We Do Cabins

Lumber & Lumber Packages for Cabins, Garages, Houses, Camps, Barns, Saunas, Sheds, Etc.

Dick Walker Sawmill, Etc.

Evergreen Rd., Fair Haven, VT 05743 • Phone & Fax (802) 273-2077

Check out our website—lots of pictures, plus map! www.dickwalkersawmill.com

Rural Vermont Real Estate

Northern Metals

We Buy Copper, Brass, Aluminum, Bronze, Litho, Radiators, Stainless Steel, Wire, Etc., Etc.

TOP PRICES PAID FOR QUALITY METALS

Roll Off Service Now Available
We Pick Up Large Quantities & Industrial Accounts

New Location: 25 Curtis Ave., Rutland, VT
Rear of Todd Transportation Bldg. Turn north at R.R. Tracks
Open Monday-Friday, 8-5 • Saturday 8-12
(802) 773-3583 • northernmetalrecyclers.com

FORECLOSURE: Country Home w/Tranquil Lot

AUCTION

60 MILL ROAD
W. RUPERT, VT

WEDNESDAY

OCT. 3 @ 11AM
3 BR, 2.5 BA, Colonial home on a dead end town road w/attached 2 car garage & breezeway. Many original features.

Call for info & terms or visit: THCAuction.com
Thomas Hirschak Co. • 800-634-7653

Hearth & Cricket Stove Shop

\$200 Off All In-Stock Wood Stoves
Cash & Carry

East Wallingford, Vermont
Open all year. Call for hours & directions
802-259-2841

- Property Taxes
- Real Estate Prices
- Land Use Laws

When you are considering buying Vermont real estate, there are many factors to consider. Our bimonthly newsletter for owners and buyers of real estate here covers several: market trends, tax and legal matters, state news, listings of recent real estate sales, practical advice, more. Price is \$49.95 per year plus 6% sales tax for a Vermont address. Full refund if not satisfied. Make check payable to "VPOR" and mail to:

Vermont Property Owners Report
PO Box 1564, Dept. CS, Montpelier, VT 05601
(Or call (802) 229-2433 to order by credit card.)

FECTEAU Homes!

www.fecteauhomes.com

Custom Modular • Double Wide • Single Wide
Financing • Sitework • Land Available • Used Homes
Trades Welcome!!

Rt. 302 Barre-Montpelier Rd., Montpelier
(Next to Tractor Supply Company)
802-229-2721 • 800-391-7488
Family Owned, Family Values for over 30 Years

Interest Rates Are Lowest in Over 40 Yrs

2077 Washington. 2 Bedroom Ranch Style House with attached garage – oil hot water heat plus wood stove – 1.2 acres – trout brook – gravel road.....**Reduced \$88,500.**

2076 Corinth. 18x25' Camp, with ½ loft – 90% finished – wired for a generator – 25 acres of land - very private, but access with a car – good views.....**Price \$79,900.**

2057 Chelsea. 207 acre farm – 2 barns – 4-bay storage building – plus 2 other storage buildings – good pond site, plus trout brook – large, old, 10 room cape with garage – very private.....**Reduced to \$695,000.**

2067 Chelsea. 35 acres – mostly open field – southern exposure – approx. 1400' frontage on good gravel road – electric power – nice property to build on.....**Price \$132,500.**

2080 Vershire. 11.1 Acres surveyed land – excellent views – driveway and septic already in – frontage on two roads.....**Priced at Town appraisal \$67,300.**

2066 Chelsea. 3 bedroom camp – 1 full bath – large fireplace with heatolators, plus wood stove – small stream – 33 acres of land – nice lawn with apple trees – being sold furnished – good gravel road.....**Price Reduced to \$99,500.**

2078 East Randolph. Large Parcel of Land – approx. 195 acres, mostly woodland – good views – very private access by private road.....**Price \$234,000.**

2079 Washington. 27.18 acres of surveyed land – 707 ft. frontage on year-round gravel road – both telephone and electric on property – good views...**Price \$65,000.**

2081 Chelsea. Commercial Property – 33 self storage units – permits for 2 more buildings – 5 acres of land, plus mobile home, hook up, rental....**Price \$149,500.**

BUTTON REAL ESTATE

Brian A. Button
Broker

Tel. (802) 685-4679 • Fax (802) 685-3001
Rt. 110, Chelsea, VT 05038

All sales subject
to owner's acceptance.
Write for free list

Please phone for appointment. Licensed Vt. Real Estate Broker for 43 years.

Contradance

with
Northern Spy

Guest Caller TBA

8 pm, Saturday, October 13th
Tracy Hall, Norwich, VT

Admission \$8 (students \$5, under 16 free, seniors by donation)

All dances taught. Beginners welcome. No partner necessary.

Please bring a separate pair of soft-soled shoes for dancing.

(802) 785-4607 • rbarrows@cs.dartmouth.edu

Textiles Blown Glass Pottery

Photography Jewelry Ironwork

Soaps Candles Woodwork

Gallery 103

A beautiful space filled with the handmade craft of over 100 Vermont and New England artisans.

Owned and operated by Elise and Payne Junker. Exclusive showroom of Junker Studio Iron Work.

gallery103.com

Open Friday–Monday 10–5 pm.

7 Pineview Road & Route 103, Chester, VT

802-875-7400

Driving through the mountains during foliage in Vermont.

photo by Nancy Cassidy

For Everything Maple

Hidden Springs Maple Farm Store
Family Owned and Operated

Visit us for a real taste of Vermont!

Hand-Dipped Ice Cream!
From Walpole Creamery

Vermont Sweetwater
Maple Seltzer & Fruit Sodas

Free Maple Syrup Tasting Table
Bulk Syrup \$5/lb—B.Y.O. container
Gift Baskets (we ship) • Sales Table
Unique Vermont Gifts

Summer Hours (Jun-Dec): Tues-Sun 10-6 pm
Winter Hours (Jan-May): Thurs-Sun 11-5 pm

Just two miles off the Interstate. I-91 N to exit 4, take Rte. 5 to Putney Village (1/2 mile) and turn left at the Putney General Store. Take Westminster Road for 1/2 mile.

162 Westminster Road, Putney, VT 05346

Order Online:
hiddenspringsmaple.com

Store: 802-387-5200
Customer Service: 888-889-8781

A VAGABOND SONG

There is something in the autumn that is native to my blood—
Touch of manner, hint of mood;
And my heart is like a rhyme,
With the yellow and the purple and the crimson keeping time.
The scarlet of the maples can shake me like a cry
Of bugles going by.
And my lonely spirit thrills
To see the frosty asters like a smoke upon the hills.
There is something in October sets the gypsy blood astir;
We must rise and follow her,
When from every hill of flame
She calls each vagabond by name.

—BLISS CARMAN

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

28th Annual
Harvest Weekend
October 6 & 7, 2012
10:00 a.m. - 5:00 p.m.

Husking Bee: Noon
Barn Dance: 1:00-4:00 p.m.
Cider Pressing • Preserving Apples
Making Butter & Ice Cream
Apples-on-a-String • 19th Century Games
Building a Split Rail Fence
Threshing Grain

Operating Dairy Farm
Farm Life Exhibits • 1890 Farm House

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

Join the Adventure
Join the

Green Mountain Club!

Protecting and Maintaining
Vermont's Long Trail
Since 1910

Send \$40 Individual Fee
\$50 Family Fee to the:

Green Mountain Club
4711 Waterbury-Stowe Rd.
Waterbury Center, VT 05677

(802) 244-7037
gmc@greenmountainclub.org
www.greenmountainclub.org