

Vermont Country Sampler

Free

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

July 2013

N. Cassidy

Vermont at it's Very Best!

Montague Golf Club

~ 100th Anniversary ~

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

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

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

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

Pressed for Time? Play 9 Holes

The Sammis Family, Owners

www.MontagueGolf.com - 802-728-3806

THREE STALLION INN

at the Green Mountain Stock Farm

Randolph, Vermont

"Best Bed & Breakfast in Central Vermont"

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

www.ThreeStallionInn.com - 802-728-5575

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

**Dutton's
Strawberries
Blueberries & Raspberries**

Pick-Your-Own at our fields on Rt. 30 in Newfane, VT.
Call for conditions (802) 365-4168.
*Already-picked will also be available at our farmstands
in Newfane, Manchester, and W. Brattleboro, VT.*

Flames Stables

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

Scenic Year-Round
Trail Rides

Children Over 6 Can Ride Alone
Pony Rides for Younger Children
~ by reservation ~

Great Family Fun at the Lowest Prices Around!

Teacher Treasures

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

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

Right on Rt. 30—just north of Newfane Village

BLUEBERRIES NOW!

It's Summer Berry Time!
Pick-Your-Own or Ready Picked!
Also U-Pick Red Raspberries
Call for hours and picking conditions
Our Own Vermont Maple Syrup.
We Ship Anywhere!
— Open 7 Days —

Harlow's Sugar House
Rt. 5, 3 miles north of Putney, VT
(802) 387-5852

Vermont Country Sampler
July 2013, Vol. XXIX

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

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

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

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

photo by Billings Farm & Museum
Visitors help load the hay wagon using pitch forks at Billings Farm & Museum's Hay Day. Jason Johnson, Farm Manager, is driving the team of horses, Jim & Joe. Paul LeBlanc is helping the children with the hay.

Brattleboro, VT

Rural Vermont and Wild Carrot Farm Host Raw Dairy Class

Learn to Make Butter, Ricotta, & Mozzarella from Raw Milk. Rural Vermont is bringing back its popular raw milk dairy processing classes on July 13th from 10 a.m. – 2 p.m. at Wild Carrot Farm in Brattleboro, VT. Rural Vermont Board members and farmers Ben Crockett and Ashlyn Bristle will host and teach this introductory class about using raw milk to make some basic and delicious dairy products—butter, ricotta, and mozzarella.

Half-way through the class, participants will be treated to a complimentary and hearty farm lunch of grilled chicken (vegetarian option available), potato salad, green salad, and bread with freshly churned butter and freshly made cheese!

The class fee is \$50. Registration and prepayment is required. All proceeds benefit Rural Vermont. This is the only scheduled dairy class for this summer and it will be a small class, so space will fill quickly! To register, e-mail shelby@ruralvermont.org or call (802) 223-7222.

Wild Carrot Farm is a small, diversified farm that raises over 100 varieties of vegetables, flowers, mushrooms, pastured dairy and beef cows, lambs, goats, pigs, chickens, turkeys and rabbits. By growing food in a diverse environment using organic principles, and selling all of their food

within their community, they are working to create a positive impact on their local ecosystem. Learn more about the farm by visiting www.wildcarrotfarm.net.

Rural Vermont is a statewide nonprofit group founded in 1985. For over 25 years, Rural Vermont has been advancing its mission of economic justice for Vermont farmers through advocacy, grassroots organizing, and education. For more info or to be added to the mailing list, call (802) 223-7222, visit www.ruralvermont.org, or find them on Facebook.

Widow Carrie's Courting

Tramps carved "yes" marks
along stone walls that led to Wilbur's farm.
It meant their travelling kind could get
a hand-out there. It didn't tell
that one might have to split some kindling wood
or fetch a pail of water from the well.

Wilbur's widow never minded feeding tramps.
She had plenty of odd jobs they could do.
At any rate they were some company.
Each knew there'd be a bounty on his plate.
No matter just how sad or frail they looked
she let them do their job before they ate.

One day one came who hardly seemed a tramp
yet all his worldly goods were on his back
When the widow spoke of unpaid bills
he reached inside his sack and loaned her money.
His chance for quick repayment was so slim
he worked the farm for her until she married him.

—WILLIAM MUNDELL
Newfane, VT

 **TOWNSHEND
FARMERS'
MARKET**

Open Fridays
4-7 pm
June 7 through
October 11

At West Townshend Country Store
Rt. 30 & Windham Hill Rd., W. Townshend, VT
(802) 869-2141 or farmersmarket@postsoilsolutions.org

Local farm fresh produce, eggs, grass-fed meats,
plants, breads, baked goods, and dinners.
Plus handmade soaps, blown glass and more.
EBT and Farm to Family coupons welcome

Grandma Miller's ~ Homemade Pies ~
24 Delicious Assorted Varieties!

*Fresh Baked or Oven Ready
Take One Home Today!*

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

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

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

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

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

**GREEN MOUNTAIN
COFFEE
ROASTERS**

David Nunnikoven
Baker & Owner

Visit Taylor Farm

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

photo by Billings Farm & Museum

Billings Farm & Museum teamster, Phil Warren, drives the Percheron draft horses, Lynne & Sue, cutting hay. The cutter is a McCormick New 4 Mower, 1880-1900.

Woodstock, VT

July Festivities at Billings Farm & Museum

Billings Farm & Museum is celebrating its 30th Anniversary this year. Over these past 30 years, over one million visitors—hailing from every state in the U.S. and over 40 foreign countries—have made the farm an important part of their visit to Vermont. In addition to the following special events, you can visit the farm for Time Travel Tuesdays, Wagon Ride Wednesdays and Foodways Fridays. Whether you are a visitor or make Vermont your home, plan a trip to Billings Farm this summer. You'll have a great time!

“An Old Vermont 4th”

Celebrate the Billings Farm & Museum's “Old Vermont 4th” on Thursday, July 4, from 10:00 a.m. until 5:00 p.m., featuring traditional music, flag-making, hand cranked ice cream, horse-drawn wagon rides, patriotic speeches, and debates. A special feature will be the continuous showing of *Island of Hope, Island of Tears*, a film by Charles Guggenheim.

Throughout the day, families may make their own 43-star flags (the flag of 1890), Uncle Sam bookmarks, presidential silhouettes, fireworks stencils, and compete in sack races and the egg toss, crank fresh strawberry ice cream, and enjoy a wagon ride.

Debates and speeches have played a key role in the Independence Day observance, as was the reading of the Declaration of Independence, which will occur at noon. At 1 p.m., there will be a women's debate on the topic, “Which is to be preferred—A Town or Country Life?” Adults and older students can test their 19th century vocabulary skills in spirited spelling bees.

The dramatic documentary *Island of Hope, Island of Tears*, which tells the story of Ellis Island—the part of entry for millions of European immigrants—from 1892-1954, will be shown on the hour in the visitor center theater.

Admission includes all activities and programs, plus the operating dairy farm, farm life exhibits, and the restored and furnished 1890 Farm House.

Celebrate National Ice Cream Day

Billings Farm & Museum will celebrate National Ice Cream Day on Sunday, July 21, 2013, from 10 a.m. – 5 p.m. Visitors can participate in making and tasting hand-cranked ice cream made using Billings Farm cream several times during the day, while learning the history and science of the “great American dessert.” Have fun making an ice cream cone headband, playing 19th century historic games, and enjoy a horse-drawn wagon ride.

Admission to National Ice Cream Day includes all programs and activities, plus the operating dairy farm, farm life exhibits, and the restored and furnished 1890 Farm House.

Hay Day!

Billings Farm & Museum, gateway to Vermont's rural heritage, will feature Hay Day on Saturday, July 27, from 10 a.m. – 5 p.m. The event will feature traditional 19th century haying techniques using horse-drawn equipment, including cutting, raking, and tedding with Billings Farm's draft horses; also horse-drawn narrated wagon rides, family activities for all ages, plus switchel, the haymaker's drink.

Additional activities will include penny-in-the-haystack, making clothespin horses and scarecrows puppets, and rope making demonstrations.

The Billings Farm & Museum is owned and operated by The Woodstock Foundation Inc., a charitable non-profit institution founded by Mary French and Laurance Spelman Rockefeller. Billings Farm is an operating Jersey dairy farm that continues a 142-year tradition of agricultural excellence and offers farm programs and historical exhibits that explore Vermont's rural heritage and values. Celebrating its 30th anniversary, the Farm & Museum has served as a gateway to Vermont's rural heritage. It is open daily April 27 through

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

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

Leslie's Tavern
At Rockingham, Vermont

“28 Years of Delicious”

And Next Door...

Thyme to Cook
A Unique Vermont Kitchen Store
Run by cooks...FOR COOKS!!!

Rt. 5 (Exit 6, I-91), Rockingham, VT
lesliestavern.com • thymetocookvt.com
802-463-4929

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

Curtis Tuff, Prop

We do catering.

Come enjoy our picnic tables and park-like grounds.

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

Already Picked or PYO Blueberries
Coming mid-July
Blueberry Pies and other Baked Goods.
Visit our Gift Shop. Fun for the Whole Family!
130 West Hill Road, Putney, VT • (802) 387-5851
(Exit 4, I-91) Look for signs in Putney Village
Daily 8 am – 6 pm, till 7 pm for PYO • www.greenmtorchards.com

A Summer Family Vacation in Earlier Times

by Charles Sutton

When my brother Fred and I were growing up, and this was just after World War II, my parents never took a summer vacation. My father was a self-employed stock broker, so when the market was good, he felt he shouldn't take time off then. When the market was down and sluggish, that was no time to rest either, but to work harder.

Finally they decided a break was needed, and settled on a weekend trip to Block Island which sits in the Atlantic to the east of Long Island's Montack Point, and 13 miles south of Point Judith, Rhode Island. The thickly shrub and sea-grass covered island is just seven miles long and three-and-a-half miles wide, a safe haven for migrating birds and not much of a tourist destination back then.

Our first trip there began with a pleasant ride on a ferry from Pt. Judith to the island where a local taxi took us to a small inn on the far side of the island overlooking the Atlantic.

Initially things looked pretty grim. The place was run-down, the beds looked forebodingly lumpy, and the bathroom fixtures were rusty. Imagine, they even had a toilet with the water tank close up near the ceiling! My parents were aghast and thought they couldn't stay, would have to leave and go home.

But we pulled ourselves together, made our way down the steep path for a swim in the crystal-clear ocean, and returned for a few drinks before dinner. Our moods improved even more after we had a delicious, home-cooked family-style seafood dinner.

"Home-cooking" is a much over-used label. I've had hardly-edible home-cooking, including some I've made myself. But here the man-and-wife innkeepers really created delicious food. My parents settled in and decided they could "rough it" and stay.

One evening they prepared some bluefish to perfection which my father, my brother Fred and I caught on the day we went out with a commercial fishermen. That was when the Atlantic was full of fish, and we easily brought in enough for the boat captain's family and the inn in just an hour or two.

photo courtesy of Block Island Tourism Council
Monhegan Bluffs on the southeast edge of Block Island.

After dinner we sat outside on the bluff overlooking the Atlantic. Because of the scarcity of trees one could see 360 degrees of the skyline with all the summer stars. Also visible were brightly-lit ocean liners on their way to and from New York Harbor.

The inn had its own nine-hole golf course, carved out of rocky pasture and thick brush. Father, brother and I were poor players (really hackers—the old meaning for that term). When we played a course and didn't double par, we considered it a good day.

The innkeeper got us a caddy, not to carry our bags, but to go down the fairways to spot where we sliced balls into the ruff or bracken. Caddies back then usually had pockets full of good used balls one could buy for a reasonable price.

Have today's golf carts made the game any more fun with less exercise?

Where we went swimming was quite rocky so one had to be careful. The rocks were well washed and rounded. Here's where Fred and I discovered "sea glass" and started collecting some in a small jar. These were tiny bits of broken glass the sea and rocks had rounded into tiny shapes. Easy to identify were deep blue fragments from Milk of Magnesia bottles and the pale green from coke bottles. Others were more challenging to identify the source.

This was the first of several Block Island family vacations. On one of our trips we flew out and back in a small charter plane. Father rode in the co-pilot's seat, a thrill for him as he had been in pre-training to fly in the Navy in World War I. Mother and us two boys were crammed in the back seat. We learned later that mother was terrified as she had never flown before. She never let on, but we always took the ferry after that.

While waiting for the ferry to leave Point Judith, we frequented a small bar where the bartender would crack open clams on the half shell—as many as we wanted. This was when "raw" was safe.

I went to Block Island many years later to do a photo feature story on an Audubon Society's bird-watching weekend. Birders spotted 110 different species, including a sora and a hooded warbler that they had never seen before. Much as it was fun to revisit that enchanted island, it just wasn't the same, nor could it ever be.

**Meadow Brook Farm
Camping Grounds**

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

Proctorsville, VT • (802) 226-7755

Mention ad for 10% off!

Good Karma Kids

Gently Loved Children's Clothing
Toys and Gear

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

Willow Farm Pet Services

Grooming & Boarding...Naturally

Doggie Daycare
Natural Foods & Pet Supplies

"The Red Barn" at #21 Route 106
N. Springfield, VT • (802) 886-5000
Mon-Fri 8-6, Sat 8-4
willowfarmvermont.com

tree farm

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

Est. 1952

R. B. Erskine, Inc.
Grain & Supplies

Chester Depot, VT
802-875-2333

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

Rural Needs From A To Z

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

Nutrena
Excellence Inside

MORRISON'S
Custom Feeds
Certified Organic

MUCK
BEST COATINGS

SCIENCE DIET
PREMIUM

Loyall
WELLNES

GREEN MOUNTAIN FEEDS
Certified Organic

Merrill

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

Good Service • Everyday Low Prices
Much, Much More

CHERRY HILL FARM
— Springfield, Vermont —

1 mile on from the Springfield Commons, up Cherry Hill Rd.

Pick-Your-Own Berries

Locally grown: raspberries,
black raspberries,
gooseberries,
red and black currants

Farm-Made Fruit Products
Home of Vicky Days Preserves
& Just So Vermont Juices

Opening early July
Call, e-mail or Facebook for picking conditions
802.885.5088 • www.cherryhillfarmvt.com
cherryhillfarm@vermontel.net

Ludlow Farmers' Market
at
Okemo Mountain School
53 Main Street, Ludlow, VT

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

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

Produce • Meats
Cheeses • Crafts
Local Products

Squeels on Wheels

Wood-Roasted BBQ
—Take-Out & Catering—

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

Located at the Ludlow Country Store
471 Rt. 103 S., Ludlow, VT • 802-228-8934
Open Sun, Mon, Wed, Thurs 7 am-5 pm
Fri & Sat 7 am-7 pm, closed Tues
squeelsonwheels.com

Putney, VT

Twilight on the Tavern Lawn Presents Summer Concerts

Twilight Music continues its 11th annual Twilight On The Tavern Lawn series of folk, world beat, rock, jazz, zydeco, Celtic, swing, blues and bluegrass summer concerts on Sunday, July 14 with Darlingside, a popular "string-rock" quintet.

The concert series continues every other Sunday through August 25. All concerts begin at 5:30 pm in downtown Putney on the Putney Tavern lawn (bring a lawn chair or blanket) or at Next Stage at 15 Kimball Hill in case of rain. The series is sponsored by the Town of Putney, Putney Food Co-Op, Soundview Paper Company, The Putney Inn, Next Stage Arts Project, The Stockwell Brothers and many other Putney businesses and organizations. The concerts are free to the public (donations are accepted) and food will be available.

Darlingside • July 14

Darlingside will perform on Sunday, July 14. This Northampton, Massachusetts' premier "string-rock" quintet creates a seamless, exhilarating sound at the intersection of rock, classical and folk music. Lush five-part harmonies, classical cello-violin duets and compelling break-beats characterize the band's sound. Sam Kapala (drums, vocals), Don Mitchell (guitar, vocals), Ayun Mukharji (mandolin, violin, vocals), Harris Paseltiner (cello, guitar, vocals) and David Senft (vocals, bass guitar, guitar) keep audiences on their toes with exuberant stage presence, spontaneous a cappella, frequent instrument switches, mind-boggling covers and a widely eclectic, cross-genre blend of original material.

Together only two years, Darlingside has already played to packed houses from Portland to D.C., toured internationally with appearances at Canadian Music Fest in Toronto, SXSW in Austin, TX, and Gathering of the Vibes in Bridgeport, CT, and headlined such prestigious venues as The Iron Horse Music Hall in Northampton, Brooklyn Bowl in NYC and the Paramount Theatre in Rutland, VT. Their first studio CD "EP 1" has earned high praise for its craftsmanship and originality, and the quintet recently won the grand prize of the Sennheiser "Hear I Am" contest.

Simba • July 28

Simba will be featured on Sunday, July 28. Simba features blazing horns and scorching percussion on a highly danceable mix of funk, Latin, reggae, world beat, soca calypso, ska, jazz and blues. The eight member band has been together twenty-four years and includes Charlie Schneeweis, Wim

Prydein, an American Celtic-rock band will perform in Putney in August 28.

photo by Nicole MacHarg

Auer, Steve Sonntag, Derrik Jordan, Dan DeWalt, Johnny Yuma, Steve Leicach and Bob Stabach. Simba has released one CD, a self titled collection of original songs and grooves created to make you dance. Simba is dedicated to Peace, Love and Unity for our community and world.

August Concerts

Rounding out the summer will be two concerts. The first is Occidental Gypsy on Sunday, August 11. This acoustic Gypsy pop quintet mixes Gypsy and swing/jazz with contemporary American music melodies. The season finale will be Prydein on Sunday, August 25. Prydein is a bagpipe rock quintet that brings a rock 'n' roll sensibility to a traditional Celtic repertoire.

For information, visit www.twilightmusic.org or call (802) 387-5772.

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.

Old-Fashioned Flowers

Where are the sweet old-fashioned posies,
Quaint in form and bright in hue,
Such as grandma gave her lovers,
When she walked the garden through?

Lavender, with spikes of azure,
Pointing to the dome on high,
Telling thus whence came its color,
Thanking with its breath, the sky.

Four-o'clocks, with heart unfolding,
When the loving sun had gone,
Streak and stain of running crimson,
Like the light of early dawn.

Regal lilies, many-petaled,
Like the curling drifts of snow,
With their crown of golden anthers
Poised on malachite below.

Marigold, with coat of velvet,
Streaked with gold and yellow lace,
With its love for summer sunlight
Written on its honest face.

Dainty pinks, with feathered petals,
Tinted, curled, and deeply frayed,
With its calyx heart, half broken,
On its leaves uplifted laid.

Can't you see them in the garden,
Now, where grandma takes her nap,
And cherry blooms shake softly over
Silver hair and snowy cap?

—ETHEL LYNN
circa 1878

Country on the Common

An Eclectic Collection of Unusual Clothing and Vermont Made Gifts.

Open Daily, Tuesdays by Chance!

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

www.countryonthecommon.com

MOTEL IN-THE-MEADOW

A country home away from home

Pat Budnick, Innkeeper

936 Route 11 West, Chester, VT 05143

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

Halfway between Bromley and Okemo

802-875-2626 • www.motelinthemeadow.com

Check out the Gift Shop!

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 —

THE HUGGING BEAR

Folkmanis Puppets, Gund Steiff, Artisti Collectibles, Muffy Vanderbear, Webkinz, and more.

B&B and Teddy Bear & Toy Shoppe

244 Main St., Chester, VT (800) 325-0519

www.huggingbear.com

Textiles Blown Glass Pottery

Fine American Craft

Craft Gallery

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 Every Day 10-5 pm. Closed Tuesdays.

7 Pineview Road & Route 103, Chester, VT

802-875-7400

Judith Irven
Landscape & Garden Designer

Helping people create beautiful gardens

Writings: www.northcountryreflections.com
 Designs: www.outdoorspacesvermont.com
 Talks: www.judithirventalks.com

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

Sunderland
Country
Shoppes

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

"A Taste of Olde Vermont"

Find us on Facebook

6367 Route 7A, Sunderland, VT

SUGAR SHACK
 Large Selection of
Pure VT Maple Syrup

Made in our state-of-the-art evaporator

Visit Our Country Store

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

—Take Home a Fresh Baked Pie!—

Norman Rockwell Exhibition

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

New Owner:
 Kim Hawley

Open daily 10 am – 5 pm

(802) 375-6747 • sugarshackvt.com

Historic Route 7A, Arlington, VT

Only 15 mins between Manchester & Bennington

(one mile north of Arlington Village)

Visit website to order online.

Recipes from a Century Past

Summertime Berry Recipes, circa 1902

BLUEBERRY CAKE

Make a sponge of one-half cupful of milk, one-half cupful of brown sugar, one tablespoonful of butter, two cupfuls of unsifted flour and a heaping teaspoonful of baking-powder; this quantity makes three cakes by dividing it into three parts. Lay each part upon a pie plate and flatten it well with the palm of the hand. You can't roll this, as it is too soft. Of course, the blueberries have been picked nice and clean, so put on a deep layer of them first. Put sugar over the berries and pour a custard over them. This custard is made of one-half pint of milk, two eggs, one tablespoonful of sugar and a little vanilla to flavor it. Some use too much vanilla, which destroys the delicate taste that a flavoring extract should give.

—Annie R. White

RASPBERRY AND CURRANT PIE

Put a layer of red or black raspberries in the bottom of a deep pie tin, then a layer of red currants cleaned and stemmed, then another layer of raspberries, then currants, and proceed till the dish is full; sprinkle over one-half cupful of sugar and one-fourth of a cupful of water, put a thin layer of pie crust round the edge, then put on the top crust. Brush the top crust over with a little water and sift over a little granulated sugar. Bake in moderate oven one-half hour; the sugar gives it a frosted look. Be careful to watch it after it is in the oven so that it does not burn.

—M. E. J.

TO PRESERVE BERRIES WHOLE

Take the fruit when not over-ripe, pick over carefully, wash and put in glass jars, filling each one about three-fourths full. Make a syrup of a pound of granulated sugar and one cupful of water for every one and one-half pounds of fruit and let it boil slowly fifteen minutes. Pour syrup into the jars over the berries, filling them up to the top; then set the jars in a boiler of cold water with a generous amount of straw or excelsior in the bottom of the boiler to prevent the cans from falling against each other. Place on the stove and let the water boil until the fruit becomes scalding hot; add more syrup as the fruit settles. Now take out of the cans and seal tight. If these directions are followed the fruit will keep for years.

—Mrs. A. Peters

RASPBERRY, BLUEBERRY OR GOOSEBERRY TURNOVERS

Take a good light crust, roll it out two or three times, then leave it one-quarter of an inch in thickness. Cut it out in rounds with a small basin, and lay a few black raspberries, blueberries, or gooseberries, or other fruit which have been stewed with sugar, on one-half of each round. Turn the other half over the fruit, fasten the edges securely, and bake on tins in a moderate oven. Serve with sifted sugar.

—Mrs. C. I. Burt

FRESH RASPBERRY COMPOTE

Bruise a quart of sound raspberries thoroughly, put them into a glass dish, and sprinkle a pound of powdered sugar over them. Let them lie in a cool place for a couple of hours, then pour over them a quart of thin claret and a quart of cold water. Send sponge cake or any light cake to table with them.

—Mrs. Lottie Meisman

INDIVIDUAL BERRY CAKES (Blackberry, Blueberry or Strawberry)

Take one pint of flour, two teaspoonfuls of baking powder, a little salt; sift together, then rub in two even tablespoonfuls of butter. Add enough milk to make a soft dough. Pour on bread board and pat down. Take a large round cutter and cut out the cakes. Lay on buttered pan and bake in quick oven. When done pull apart, spread with butter and lay over fresh ripe berries rolled in sugar. Serve with cream if desired.

—Mrs. L. A. B.

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

Manchester Music Store

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

Quality instruction Available In Most Instruments

Musical Instruments, Sheet Music, Gifts And Accessories

Tailor-Made Live Music For Your Event

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

BOB'S MAPLE SHOP

Visit our display area and shop at
 591 RICHVILLE RD, MANCHESTER, VT

At the Red Barn, 3.3 miles from Rt 11/30

The Best Pure Vermont Maple Syrup!

LOWEST PRICES!
 Decorative Glass • Maple Candy

Volume Discounts • Large Inventory
 OPEN DAILY • (802) 362-3882

Bob Bushee, Owner
www.bobsmapleshop.com

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

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

Visit Our Produce Stand!

Certified Organic: Blueberries, Super-Tasty Tomatoes, Lettuce, Spinach, Radishes, Summer Squash & Zukes, Beet Greens, Chard, Arugula and more.

Our Own ORGANIC Sweet Corn!

Local Raspberries, Georgia Peaches and Other Fruit.
 Local Artisan Bread and Baked Goods, and Berle Cheeses.

—www.clearbrookfarm.com—

Open Every Day 9 am – 6 pm • (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

34 Ways Lane
 Manchester Center, VT 05255

(802) 442-5602

(802) 362-0390

- | | |
|--|-------------------------------|
| ♦ Full Service Pharmacies | Hours: |
| ♦ Medical Supplies | 8am-7pm Monday-Friday |
| ♦ Orthopedic Supports | 8am-6pm Saturday |
| ♦ Veterinary Products | 9am-12:30pm Sunday-Bennington |
| ♦ Delivery Available Monday through Friday | 9am-3pm Sunday-Manchester |

Two Gardens A Century Apart

by Judith Irven

Manchester, Vermont is more than just a big shopping experience. It is also the home of two splendid public gardens.

These two gardens, just four miles apart, are separated in time by exactly one hundred years. And, as such, they provide the attentive visitor a quick lesson in how garden fashions have evolved over the past century.

The first, created in 1907, graces the splendid manor house of Hildene, private summer home of Robert Todd Lincoln (son of President Lincoln) and his wife Mary.

Now, thousands of people visit Hildene annually, many coming specifically to enjoy the huge formal garden which is laid out with geometric precision, emulating the grand gardens of old Europe.

And, for a complete contrast, garden aficionados will be delighted to discover a lovely contemporary garden tucked away behind the expansive Northshire Bookstore. This is a quintessential 21st century garden, complete with flowing lines, artistic stonework and an eclectic mix of flowers and shrubs.

It is close to the new roundabout that replaced the infamous 'malfunction junction'. But, despite its central location, this lovely garden is often overlooked by the visitor.

So, next time you are in Manchester, after browsing Northshire's extensive bookshelves and perhaps finding that perfect book, be sure to leave through the rear door and pay a visit to their delightful 'back garden'.

The gardens of Hildene

Visiting Hildene is to take a trip back in time. After entering the main gates and walking up the carriage road flanked by tall trees you come to the large circular driveway and the imposing mansion set on a high promontory. You have clearly 'arrived'. Continue on around behind the mansion to the long rear terrace, and you will be facing Hoyt garden, an amazing creation that is the ultimate in formality.

The Lincoln's daughter, Jesse, designed this garden as a birthday gift for her mother, Mary. Using the sweeping flat space behind the house, she styled the garden after a French parterre to resemble a stained-glass cathedral window. Looking down from her bedroom in the center of the house Mary could absorb its entire panorama in a single glance.

Even from the ground-level terrace, you cannot miss the pivotal central axis, running southwest and flanked by four symmetrical quadrants each containing a small central lawn. And, in each quadrant, the individual beds have complex outlines delineated by low clipped privet hedges.

The long axis terminates in a semi-circular rose garden backed by an imposing pergola and a grand view back to the house.

The Hoyt garden is justly famous for its peony collection, where recently over 1000 different types of peonies have been carefully documented against century-old records.

But summer does not end when the peonies stop blooming. The beds also contain plenty of later flowering perennials, including lilies and daylilies, Salvia, Veronicrastum, Cimicifuga, feverfew and shasta daisies, with a different color theme assigned to each of the four quadrants.

The large estate offers plenty of other attractions for the garden-minded visitor, starting with the 'not to be missed' containers of tender plants set in the shady porches around the house. Their big leaves and exotic color schemes surely made this gardener envious.

The vegetable garden looks nicely productive, but the practical side of me noted its long distance from the main house, clearly not very convenient for popping out to get lettuce for lunch.

Everything about Hildene reminds us that it required a commensurately large staff to support daily life on the estate.

The Northshire garden

After visiting Hildene the Northshire garden behind the bookstore will come as a complete contrast. Created about

The Hoyt garden, designed one hundred years ago by Robert and Mary Lincoln's daughter Jessie, is open to the public at Hildene in Manchester, VT. photo by Dick Conrad

ten years ago, it was a collaboration of garden designer Carrie Chalmers and her stonemason brother Cameron.

Although it is sandwiched next to a parking lot, this is a surprisingly intimate garden, where people can stroll around, perhaps stopping awhile to read or chat. And the upkeep, though not negligible, is vastly less than that needed at Hildene.

The space incorporates two levels, a narrow upper level and a more expansive lower level, separated by a meandering stone retaining wall and connecting steps. Be sure to cast your eyes upwards to admire the interesting mix of overhanging shrubs along the upper level, creating a tableau of texture and color all season long. One standout is the bronze colored *Physocarpus* 'Diablo'.

In this garden, the first thing you notice is the absence of lawn. Instead the walking spaces (or negative space) throughout the lower level are created with finely crushed bluestone. *Yes—gardens do not need lawns to be complete!!*

The second thing you notice is the garden's complex spatial layout, delineated by stunning stonework. And you can't miss the beautiful blue metal butterfly and some island stones set among the crushed bluestone. *Gardens today are much more than the sum of their plants!*

On the lower level the flowerbeds are all slightly elevated, a nice touch that brings everything closer. They are edged with substantial stonewalls and flat capstones that create extended seating areas. And, since all the plants in these beds were thriving in mid-summer, presumably plenty of good-quality topsoil mixed with compost was brought in at the outset.

The flowerbeds are filled with easy-care perennials of contrasting shapes, such as the tall spikes of *Veronicrastum* and shorter spikes of *Salvia* and *Nepeta*, versus the daisy-like flowers of *Leucanthemum* and *Coreopsis*. And the magenta poppy mallow, *Callirhoe involucrata*, makes a brilliant splash as it weaves between its taller companions.

And finally, clumps of tall grasses, used to create a visual barrier with the parking lot, are a nice way to avoid interfering with snow removal in the winter.

Vive la difference

Two gardens a century apart; what do they tell us about our gardening ideals today?

Here are some of my conclusions about today's gardeners:

- We like to enjoy our gardens up close.
- We care less about formality, both in our lives and in our gardens.
- We combine shrubs for continuity with perennials for spontaneity.

• And, last but not least, our gardens must be easy to maintain.

Judith Irven is a landscape designer who lives with her photographer husband, Dick Conrad, in Goshen, VT. Her northcountryreflections.com website is devoted to her garden writings.

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

Farmer's Choice
Vegetable & Herb Plants
 Beautiful Hanging Baskets • Hundreds of Perennials & Annuals • Potted Plants
 Blueberry Bushes • Fruit Trees • Shrubs

Fresh Summer Produce
 Zucchini & Summer Squash, Salad Greens, Scallions, Tomatoes, Cucumbers, Kale, Swiss Chard, Peas, New Potatoes.

Gardening Supplies
 Pottery • Peat Moss • Potting Soil
 Mulches • Cow Manure • Top Soil

Strawberries, Blueberries & Raspberries!
 Our own berries already picked and pick-your-own at our fields in Newfane on Rt. 30

Our Own 2013 Maple Syrup
Homemade Baked Goods
 Fresh Fruit Pies, Jumbo Cookies, Pastries, Breads. Our Own Jams, Jellies, Honey and a wide selection of Vermont Cheeses.
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

The blue butterfly in the contemporary garden at Northshire Bookstore in Manchester, VT. photo by Dick Conrad

LAKE'S LAMP SHADES

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

Celebrating July 8th

by Bill Clark

July 8th, 1777. I've often wondered why we in Vermont don't celebrate this date instead of July 4th. July 8th, you ask, whatever happened on this date? I bet there isn't more than one person in a hundred in Vermont that knows a thing about July 8th, or one in a million in the United States. Ask any Vermont student the significance of July 8th and you would probably get a blank stare. Our schools teach little about it. Yet one of the most important events ever in history took place on this date.

Consider July 8th, 1777. We all remember the day before when at the 7th hour, of the 7th day of the 7th month, 1777 on a lonely hill in a place called Hubbardton. Seth Warner and a Rear Guard of New England Rebels clashed with Burgoyne's British troops who had followed from Fort Ticonderoga. This fierce battle became the beginning of the turning point in the Revolutionary War as Burgoyne's soldiers retreated back to Fort Ticonderoga.

Gathering to form The Republic of Vermont

While all of this was taking place, rebels from the "Wilderness" as it had been known since Samuel de Champlain's 1609 discovery, were meeting in Windsor, VT, a small town on the west side of the Connecticut River. They had called a convention on July 2 to write a constitution for this place that was to become the "Republic of Vermont."

July 8th was now the seventh day of this convention and the document was nearing completion. Word suddenly arrived with news of the Battle of Hubbardton. Delegates from the Champlain Valley, anxious for their families' safety, asked to adjourn the meeting that they might return to the Champlain Valley at once.

July 8th had been a hot, sultry summer day. Just as they were about to leave, Divine Providence intervened. From out of the heavens, a massive electrical storm with downburst winds, toppled trees and blocked and washed out trails. With no way out, the delegates returned to the table and completed the most freedom-giving document ever written in the history of mankind!

In late afternoon as they left the table and stepped outside, the storm had passed to the east and the sun was coming out. I have always wondered if they may have seen a rainbow with words inscribed on it of "Freedom—Equality—Justice for All. Well Done, Good and Faithful Servants."

The Vermont Constitution

This Vermont Constitution had some very unique features not found in any others—that all mankind was created equal. There were no color restrictions on "all." It states that no male or female can be held as a slave, a servant or even an apprentice. This was America's first Emancipation Act ever. It also gave all men the right to vote regardless of whether or not they owned property or had wealth. This disallowed the

Reenactment of The Battle of Hubbardton, a turning point in the American Revolution. photo by Nancy Cassidy

rich from dominating the poor. (It did not give women the right to vote, a flaw.) Very clearly it established this government to be a sole "Citizen's Government" managed through a yearly town meeting (more often if need be.) The legislative, executive and judiciary branches were to be completely controlled by the citizenry at all times. A militia could be established and maintained, again under "Citizen Authority" at all times. An education system would be provided to be paid for by the public domain.

With the signing of this document, the Vermont Republic had begun. Fourteen years later, in 1791 Vermont joined the federal union, becoming the first state after the original 13.

Eight to ten years after Vermont signed its constitution, the slave-owning founding fathers wrote the great American Constitution. It contained most of these same rights and guarantees to "all"—if you were white. Blacks received none. As the U.S. Constitutional writers became aware of the Vermont rebels' radical constitution, fear gripped their hearts so much that the Congress petitioned Gen. George Washington to lead an army to crush Vermont before these freedoms for "all" got out of hand. The wise George Washington said "NO". At the time of his death his Will freed his own slaves. He knew in his heart that Vermont was right.

Slavery continued on in America for 80 years. Vermont became very involved with the Underground Railroad that moved slaves to Canada. Vermonters played a primary role in many of the major battles of the coming Civil War including Gettysburg—we had more enlistments and more casualties per capita than any other state.

Horace Greeley and the abolition of slavery

In 1811 Horace Greeley was born into a debt-poor family in Amherst, NH. In 1821 in order to avoid "Debtor's Prison" the family moved to a farm in West Haven, VT. At age fifteen, Horace joined a Poultney newspaper as an apprentice. He not only learned the newspaper trade but also learned about the hardships of slavery and its injustices. Years later Horace Greeley created the New York Tribune newspaper and went on a crusade to end slavery in America. His newspaper continually pushed for abolition. He traveled across the country, trying to convince U.S. territories in the west to

outlaw slavery and come in as free states. In the late 1850s he helped form the new Republican Party and convinced them to nominate Abraham Lincoln for President over the more popular William Seward.

Lincoln was elected President as America broke out in Civil War. Greeley and Lincoln were friends and as the war progressed, Greeley continued to push Lincoln to free the slaves. Lincoln's goal was to save the Union no matter whether it meant keeping slavery, abolishing slavery or something in between. Greeley's message to Lincoln was "This matter will never be resolved until all slaves are free." On September 22, 1862, Lincoln issued The Emancipation Proclamation. After a lifetime of trying, Horace Greeley had finally won. This freedom however, didn't give blacks equality.

Freedom but still a fight for equality

Slaves were suddenly free but with no jobs, no money, no property and no place to live. These circumstances and discrimination went on for another 100 years—"You stay in your black community, your black church, school, hotel, restaurant and so on."

Then, in the 1960's, one Dr. Martin Luther King had a "Dream", that everyone should live together as one brotherhood. It empowered the non-violent Civil Rights movement which had to withstand bloodshed, assassinations, riots, burnings and murders. However, Civil Rights laws were initiated, and over the next forty years equality has taken a giant step forward, so much so that we have elected a black President.

America has come a long way in these over 200 years, but we still have a ways to go. We still have citizens among us who are yet to receive their equal rights as guaranteed in the U.S. Constitution. There is still gender and racial discrimination. There are yet those blocking justice.

True American freedom was born here in Vermont. The Vermont Constitution still stands as the greatest human rights document ever written. If we don't defend the provisions of this document our light may go out. July 8th deserves to be celebrated and revered. It was a great day for Vermont. It was a greater day for mankind.

Bill Clark runs Clark Farm and Maple Country Kitchen with his wife Sue in Wells, Vt. You can contact him at (802) 325-3203. Bill served as president of the Vermont Maple Sugar Makers Association for 32 years. He co-founded and was president of the Vermont Farmers Market in Rutland for eleven years. Long a community advocate for healthy eating, Bill helped establish the "Grow The Longest Extra Row" project, which has generated thousands of pounds of fresh produce, given free to food pantries in Rutland County.

To learn more about "Citizen Government" read the writings of Frank M. Bryan, the John G. McCullough Professor of Political Science at the University of Vermont.

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

Sundays 10-2
Live Music
 Credit, Debit Cards, EBT & Farm to Family Available

Visit Our Outdoor Summer Farmer's Market
On the lawn at HN Williams General Store.
Also find us indoors October through April at J.K. Adams. Both locations on Rt. 30, Dorset, VT
www.dorsetfarmersmarket.com

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

black sheep yarns

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

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

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

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

www.hnwilliams.com

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

Old Constitution House. Windsor, VT

Constitution Day Celebration takes place this year on Saturday, July 6 from 11 a.m. to 4 p.m. at Windsor's Old Constitution House. Join reenactors, traditional artisans, and costumed guides in this tribute to Vermont's first constitution. See "Vermont's Revolutionary Trek"—a symbolic relay from Hubbardton Battlefield to Windsor's constitutional convention.

Old Constitution House State Historic Site is located at 16 North Main St., in Windsor, VT. It is open Saturday and Sunday, and Monday holidays, 11 a.m. to 5 p.m. from May 25, 2013 to October 14, 2013. Admission: adults \$2.50, children 14 and under free. For info call (802) 672-3773. Email: william.jenny@state.vt.us. Visit historicsites.vermont.gov.

Reenactors on the march at the Battle of Hubbardton.

photo by Nancy Cassidy

❧ Battle of Hubbardton Anniversary Weekend ❧

The American Revolution comes alive on Saturday and Sunday, July 6 and 7, 2013, with the annual Hubbardton Battlefield living history weekend in Hubbardton, Vermont. This colorful full scale history pageant commemorates the July 7, 1777, Revolutionary War battle, the only one fought on Vermont soil.

Visitors are invited to experience the sights and sounds of the Revolutionary War and colonial times. This battle was the first time that British troops under Lt. Gen. John Burgoyne met the resistance and bravery of Americans in battle. Experienced reenactors from up to 21 American Colonial units and 14 British Crown units share their passion for history and authenticity to provide this special experience.

The weekend offers activities for all ages and interests. Reenactors portray American and British soldiers and their families. Visit the tent camps, talk with reenactors, watch the tactical and artillery demonstrations, see camp life activities, learn how to drill, and take in guided camp and battlefield tours. Mistress Davenport opens her popular school and storytelling tent. Hands-on activities for children are offered near the museum. Sutlers (traveling store-keepers of the time) offer their wares, for a colonial shopping experience.

The museum is open both days, and the museum shop has an excellent selection of books and other items relating to the American Revolution. Local groups provide a food stand both days.

Saturday afternoon is a military tactical on the slope of Monument Hill, weather permitting, at 3:30 p.m. The Seth

Warner Mount Independence Fife & Drum Corps will present a short concert at 2:45 p.m. The weekend highlight is the Sunday battle, also weather permitting, with troops starting formations about 7:30 a.m. The extended tactical demonstration begins at 8:00 a.m., as muskets sound in the distance before the soldiers emerge over Monument Hill. Call (802) 273-2282 to confirm tactical times.

On Friday, July 5, from 10:00 AM to 3:00 PM, consider seeing the roots of the battle by visiting the Mount Independence State Historic Site in Orwell, VT. Interact with reenactor American soldiers in a small encampment preparing for a possible withdrawal from the Mount. What would they need for fight or flight?

In the Battle of Hubbardton, Vermont, Massachusetts, and New Hampshire soldiers fought in a decisive rear guard action to halt the British army, allowing the main American army under Maj. Gen. Arthur St. Clair to withdraw southward to safety from Mount Independence and Fort Ticonderoga. The battle saved St. Clair's troops, lead to the stunning American victory in October 1777 at the Battle of Saratoga, considered a turning point in the Revolutionary War.

The site opens at 9:30 a.m. on Saturday. Sunday's events start about 7:30 a.m. Admission daily is \$5 for adults and free for children under 15. There will be nearby parking and a "people mover" from the parking area to the central location for those who wish to ride. The event is offered by the Vermont Division for Historic Preservation, Living

History Association, and the Hubbardton Historical Society with support from other Hubbardton organizations and area Scouts and businesses.

The Hubbardton Battlefield State Historic Site is located on Monument Hill Rd. six miles off VT Rt. 30 in Hubbardton, VT or seven miles off exit 5 on US Rt. 4 in Castleton, VT. The site is open Thursdays through Sundays and Monday holidays through October 14, 9:30 a.m. to 5 p.m.

For more information call (802) 273-2282. Visit www.historicsites.vermont.gov or see us on Facebook.

photo by Nancy Cassidy
Tending the campfire at the Battle of Hubbardton.

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

hand forged iron Vermont Forgings

Come See a Working
Blacksmith Shop
& Gallery

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

For all your on-the-road needs!

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

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

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

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

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

New in Benson

Visit The Book Shed Outpost and West Coast Tacos!

From New York to Los Angeles through London, Moscow and Tokyo, pop-up stores have become the new big thing in retail. This summer the phenomenon comes to Rutland County when Benson gets its first pop-up store, The Book Shed Outpost.

Open most weekends (weather permitting) in July and August and possibly through the fall foliage season the Outpost will be located next to West Coast Tacos on the corner of Route 22A and Mill Pond Rd. in Benson. A wide assortment of books reflective of the stock available at the original Book Shed will be carried as well as a variety of discount books.

The Book Shed, Rutland County's oldest used book store, has been operating for 17 years in the village of Benson. According to the owner, Joseph Trenn, his biggest difficulty is in getting travelers to make the turn from 22A and drive the 3/4 of a mile to his location in the village. He is hoping that the conveniently located Outpost will help remedy that.

West Coast Tacos, an LA inspired taco stand, was opened this spring by Jan and Tim Bird of Benson just a few miles from New England's west coast, the

shores of Lake Champlain. The yellow corn tortillas for their various tacos and burritos are cooked on site. They offer a signature 9-inch corn tortilla which is custom made for them. Rounding out the menu are hand cut nachos, burritos and a delicious steak and cheese sandwich. Everything is cooked to order. As an authentic accompaniment to their food the Bird's make every effort to carry a cane sugar variety of Coca-Cola made in Mexico ("Hecho en Mexico para refresco"). The fabled "Mexican Coke" is what we all drank years ago before the advent of high fructose corn syrup. West Coast Tacos is open everyday from 11 a.m. to 8 p.m. Phone is (802) 236-1018.

Benson, VT is located off Rt. 22A. It is just seven miles north of U.S. Route 4 in Fair Haven, VT.

The Book Shed's main store is on Lake Rd. in the center of Benson. For more information contact Joseph Trenn, (802) 537-2190. mail@thebookshed.com. www.thebookshed.com.

West Coast Tacos is located at the corner of Rt. 22A and Mill Pond Rd. in Benson, VT. For more information or to place an order, call (802) 236-1018. They are on Facebook.

Festival-goers getting something good to eat at the Wells Variety Day Fair.

photo by Sue Clark

36th Annual Wells Variety Day Fair Held on July 20th

This longtime, family fair is something that you will not want to miss. The Wells Variety Day Fair will be held in Wells, VT on the Village Green and Church Lawn, Main Street, Rt. 30, on Saturday, July 20th from 9 a.m. - 4 p.m.

The park will be full of the greatest diversity of vendors that we've had in years. There will be crafts of great variety, antiques, art, flea market, specialty foods, various types of plants, interesting herbs, and body care products. Learn about locally grown and organic products. Find out more about local Vermont Agriculture.

Starting at 9:30 a.m. and running until 3:30 p.m., there will be a great Silent Auction, featuring over 100 items from area merchants, manufacturers, nurseries, sports and recreation providers, artists and many restaurants and eateries.

We'll have a young folks Treasure Hunt in a sawdust pile and various games including an ice cream eating contest.

You won't go hungry either. Our Vermont Food Court will treat you to macaroni and Cabot cheese, maple baked beans, potato salad, various fruit dishes and Vermont strawberry shortcake.

And there is the Burger Stand with all of its treats including sodas and your favorite ice creams. How about a sundae?

The "time honored" Butterfields of Williston, Vermont

will soothe you with music from 9 a.m. to 1 p.m. Mill River Gospel will perform in the afternoon.

This event is free admission, free parking, rain or shine. Presented by The Wells United Methodist Church.

Wells, Vermont is located on VT Rt. 30, eight miles south of Poulney or five miles east of Granville, NY or 25 miles northwest of Manchester, VT. For information call Bonnie at (802) 645-0422 or Ken at (802) 645-0804. For Silent Auction information call Bonnie at (802) 645-0422. For vendor information call Bill at (802) 325-3203.

Dare

The wood's-edge thicket holds a path
Twisty enough for any seeker
Of thorny ways, and hides a thrush,
And offers shelter to the bleaker
Crow-calls. But it is a dare,
And if you're one whom brambles shake
To fright, best go the long way round
Or find another road to take.

—FRANCES M. FROST, 1929

LIEBIG'S
Blueberries!
Coming mid-July
Raspberries possibly in the Fall!
Call for latest conditions: (802) 645-0888
Button Falls Road—Potter Ave (Off VT Rt. 30)
West Pawlet, VT • Open Daily

Rena's Garden Market
Produce, Annuals, Herbs, Mulch,
Potting Soil, & Flower Containers.
Oriental Food Products.
Crafts, Maple Syrup & Honey.
Rt. 30, Wells, VT • (802) 287-2060
Open daily 9 am - 5 pm

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

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.
THE WHEEL INN
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.

The Book Shed
BUYING BOOKS TRADES
SELLING on all subjects CONSIGNMENTS
Open Daily, Closed Tues
10 am - 6 pm, or by
appt. or chance
Lake & Stage Roads, Benson, VT
(Off Rte 22A in Rutland County)
(802) 537 2190 • Shop thebookshed.com
- Member Vermont Antiquarian Booksellers Association -

WEST COAST TACOS
"The Best of the West"—Tacos & More
Serving 11 am - 8 pm daily
Route 22A & Mill Pond Rd, Benson, VT
(802) 236-1018

Wellsmere Farm
1/4 mile north of Wells Village, VT
Open Daily 8-7 • (802) 645-0934
Everything at our farm stand is grown or made here!
All Home Grown Veggies
Baked Goods, Maple Syrup, Petting Zoo
Misty's Soaps and Stuff

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.rathbunsmple.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.

SolarFest's 19th Annual Sustainable Living Festival

This year SolarFest celebrates its 19th Annual Sustainable Living Festival on July 12-14 at Forget-Me-Not Farm in Tinmouth, Vermont. The only event of its kind in the northeast—maybe even this side of the Rockies - where a traditional sustainable living fair blends harmoniously with a music and arts festival. This unique blend is what keeps people coming back year after year.

The entire festival, including the main performance stage, which has incredible sound and light shows, is powered entirely by renewable energy. "One of the best testimonials is that SolarFest itself has been solar-powered for years—and by its existence, challenges scores of other large-scale temporary events to do the same," says Shel Horowitz a former SolarFest workshop presenter.

SolarFest has spent the last 19 years creating a family friendly environment for like-minded people to come together to learn, connect, and recharge. "Solarfest is awesome." Says festivalgoer Kim Fernandez, "The people are wonderful and there is so much to learn. Theatre in the woods is not to be missed and the music is most enjoyable. It's such a wonderful community of people all sharing, learning and experiencing together."

2013 is shaping up to be one of the best ever. The 2013 Sustainability Conference will feature workshops on a broad range of topics including, Renewable Energy, Green Building, Sustainable Agriculture, Climate Change, and Thriving Locally. Highlights include a Community Solar How To, an on-site Tiny House Build, a trash to fashion show and contest, and an entire series of workshops in partnership with 350Vermont on Climate Change Activism.

The Main Stage will feature world class musicians such as Max Creek, The Skatalites, Jesse Dee, Jatoba, Kina Zor, Sparkplug, Seth Yacovone, Melodeego—SolarFest's first ever bicycle powered band, Soule Monde and The Solar Fest House Band. There are also activities and workshops for kids throughout the weekend along with Theater in the Woods, and a Contra Dance.

The keynote speaker will be Ben Cohen, co-founder of Ben & Jerry's Ice Cream. Today, Ben is President and "Head Stamper" at the Stamp Stampede an organization whose goal is to help build the movement to amend the constitution to get money out of politics. The Stamp Stampede's Amend-O-Matic Stamp Mobile will also be on hand and operating throughout the weekend.

One more exciting new offering for 2013 is the introduction of the first ever SolarFest Mini Maker Faire®. Inspired by Make Magazine, Maker Faire® is a community-based learning event that inspires everyone to become a maker and connect to people and projects in their local community. Yet, Maker Faire® is a "fair" that is fun and engaging. The SolarFest Mini Maker Faire® will run Sunday during the festival.

A weekend pass costs \$35 pre-sale and \$39 at the gate.

SolarFest Sun Gods welcome visitors to the festival.

photo courtesy of SolarFest

Single day tickets are \$15. Children 14 and under are free when accompanied by an adult. There is also on-site camping available.

SolarFest is held at Forget-Me-Not Farm, located at 12 McNamara Rd. in Tinmouth, VT. For more information about SolarFest, visit the website at solarfest.org.

Strawberry Suppers

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

Sunday, July 7—East Poultney, VT. 4th Annual

Strawberry Social. On the Green at 6 p.m. Strawberry shortcake. Town band plays. Bring your own chairs. \$5 adult, \$3 children. (802) 287-2405

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

The Shoppe at 105 Main

—Poultney, VT—

Furniture, Collectibles, Books, Antiques, Home Decor, Bed & Bath, Kitchenwares, Jewelry, Clothing, Knits, etc.

A walk back in time.

Open Tuesday through Saturday 10 am to 4 pm
(802) 287-2239 (H) • (518) 744-9352 (C)

Fashion Corner

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

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

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

Green Living

www.GreenLivingJournal.com

A Practical Journal for Friends of the Environment

Johnson & Son Bikeworks

New, Used & Vintage Bikes
Rentals & Repairs
We Buy Bikes

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

The Craft Seller

Depot St. Poultney, VT

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

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

(802) 287-9832

vermontcraftseller@gmail.com • www.vermontcraftseller.com

It's Always Maple Time at

Green's Sugarhouse

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

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

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

Stop In & Check Us Out!

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

Mart's Sporting Goods

Hunting & Fishing Supplies

—Open 7 Days—

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

STONE VALLEY
COMMUNITY MARKET

stonevalleymarket.com

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

A Food Co-op

In downtown Poultney

Sunday-Friday 10-6

Saturday 10-7

Lakes Region Farmers Market

MAIN ST., POULTNEY, VT

Thursdays 9 am to 2 pm
June 20 through October 3

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

For info call (802) 287-9433 or (802) 287-9570

New name, same quality for 26 years!

Dog Sleeping

Dog sleeping in my yard,
Where should you be on
guard?

Each time the sun goes in
I get a goose-bump skin.

I envy your repose;
Outdoors I seldom doze;

But I must go pick chard—
You're welcome to the yard.

I mind ants on my chin
And, being pretty thin,

—JAMES HAYFORD
1951, Orleans, VT

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

BIG BOB'S

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

FLANDERS
FARM STAND & GREENHOUSES

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

RODEO!
Pond Hill Ranch

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

July Breakfast Special
Eggs Benedict \$2.49
Homemade Daily Specials at Old Fashioned Prices
Special gifts for the folks back home. 99¢ greeting cards!
Open 4:30 am to 9:00 pm, 7 days a week
20 Main St., Granville, NY • (518) 642-3365
(just over the border from W. Pawlet, VT.)

Vermont Map

**"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) 417-7331
rutlandfarmandfood@gmail.com
www.rutlandfarmandfood.org

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

**Breezy Hill
Berry Farm**
697 North Rd., Castleton, VT
Located off Rt. 4A • (802) 468-8948
**U-Pick Sweet, Juicy
Red and Black Raspberries**
Open daily, 8 am – 6 pm
Fall raspberries following summer raspberries.
Bring Your Family & Friends!

**THE 251 CLUB
OF VERMONT**
Since 1954, an
organization of
Vermont enthusiasts
whose objective is to
visit the state's 251
towns and cities.
www.vt251.com
(802) 234-5039

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 years and under free. Open 9:30 am - 5 pm, Wed. - Sun. and Monday Holidays. 8149 VT Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint. Open through October 14, 2013.

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

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

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

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

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

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

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

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

BENNINGTON. Art exhibits, permanent collections, theater productions, workshops. Admission. Bennington Center for the Arts, 44 Gypsy Lane. (802) 442-7158. www.benningtoncenterforthearts.org.

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

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

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

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

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

BRANDON. Exhibits: Breaking the Ice, an exhibit featuring work by abstract expressionist painter, Roger Book, through August 18. Also: Remembering the Brandon Training School, an exhibit of the historical and social significance of the Brandon Training School, opening July 27. Free. 11 am - 4 pm daily. Compass Music and Arts Center, 333 Jones Dr.

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

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

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

BRATTLEBORO. Brattleboro Museum & Art Center. Exhibits and programs. Open 11-5. Closed Tues & Wed. Admission \$6/\$4/\$3. 10 Vernon St. (802) 257-0124. 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" at 511 Upper Dummerston Rd., off Rt. 30. (802) 254-9067. fairwind@sover.net. fairwindsfarm.org.

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

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

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

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

BURLINGTON. ECHO Lake Aquarium and Science Center. Exhibits, workshops, programs, café, gift shop, story hour. 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. 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. Pond Hill Professional Rodeo. Great family fun set on top of one of the most panoramic views in Central Vermont. See cowboys and cowgirls compete in classic rodeo events! Admission. 8 pm. Pond Hill Ranch, 1683 Pond Hill Ranch Rd. (802) 468-2449. horses@pondhillranch.com. pondhillranch.com. July 6 through August 31.

The Killington Music Festival Celebrates 31 Years!

Now in its 31st season of presenting fine chamber music, the Killington Music Festival takes much pride and pleasure in its concert schedule for 2013. On Saturday evenings from June 29th through August 3rd the internationally acclaimed musicians of the Killington Music Festival will perform at Rams Head Lodge at the Killington Resort at 7 p.m.

Over 20 internationally acclaimed performers spend six weeks performing in the Music in the Mountains Classical Concert Series and also teach, young musicians from the U.S. and abroad.

- July 6th—"Summer Romance", Killington Music Festival Faculty artists perform works of Gershwin, Svendsen, Chopin and Mendelssohn.

- July 13th—"Inspirations from Bach", works of Bach, Schubert and Mendelssohn with guest artist Joseph Silverstein.

- July 20th—"Celtic Journey", enjoy works of Brahms, Flynn, and Barriere.

- July 27th—"Cello World", works of Brahms, Fitzenhagen, Faure and Beethoven will be performed.

- August 3rd—our "Season Finale: Germanic tradition". Works of Beethoven, Mozart and Schubert.

The concerts are held at Rams Head Lodge at the Killington Ski Resort at 7 p.m.

Ticket Prices are \$20. Tickets are available through the box office at (802) 422-1330. Advance tickets may be ordered by phone through the day prior to the performance. Tickets may be purchased the day of the performance beginning at 6 p.m. at Rams Head Lodge.

The Friday night performances of the Young Artists Series are held at the Rams Head Lodge at 7 p.m. and tickets are free.

On July 21 at the 10 a.m. service the Killington Music Festival Orchestra will join the choir in performing portions of John Rutter's *Requiem* at Grace Church, 8 Court St. in Rutland.

The Killington Music Festival is not only about concerts on Saturday evenings. It runs a significant education music program, a six-week residency program for students preparing for careers in music. The program is an intensive combination of study, practice, rehearsal and performance. The students give a wide variety of performances at the Rams Head Lodge and free noontime concerts at the Rutland Free Library on Wednesday, July 24th and July 31st.

For more information call (802) 773-4003 or visit killingtonmusicfestival.org.

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

Strawberries
Tomatoes
and other Veggies
Farm Fresh Eggs
Jams and Pickles

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

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

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

Herbal

GENERAL STORE

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

578 Main St., W. Rutland, VT • (802) 236-3023

Open Tues & Wed 1-6, Thurs-Sat 12-6, Sun 1-4, closed Fri.
See us on Facebook and Twitter • www.vermonthherbal.com

Tinmouth Snack Bar

Open for the Season
Daily 3-9

Picnic tables, indoor dining, or curbside.

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

Breakfast 8-11 am
Saturday & Sunday

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

Vermont Country Calendar

(Ongoing events continued)

CASTLETON. Castleton Farmers' Market, Main St. Thursdays, 3:30-6 pm, June 6 - October 3. Lori Barker. (802) 273-2241.

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

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

CHESTER. Chester-Andover Family Center Food Shelf and Thrift Shop. Great selection of clothes for the entire family including shoes and accessories, household items, books, videos, puzzles, games, etc. Food Shelf and emergency financial assistance to those in need. Thrift shop hours: Tues. 10-4, Wed. 1-7, Fri. 10-4, and Sat. 9-2. 908 VT Rt. 103 South. (802) 875-3236. cafc302@gmail.com. www.chesterandoverfamilycenter.weebly.com.

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

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

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

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

DANBY. Mountain View Ranch & Sun Bowl Ranch. Horse-drawn wagon rides, all-season trail rides, lessons, boarding, special events. 502 Easy St. off Brook Rd. Call to reserve. (802) 293-5837. 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 Timmouth Rd. 1.5 miles north of the Four Corners Store. (802) 293-2489.

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

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

EAST DORSET. Horse Jumping Competitions. Spectators welcomed, many events, food, shopping boutiques. Adults \$5, children \$3. Vermont Summer Special July 2-7; Manchester Summer Festival July 9-14; Manchester Classic Horse Show July 16-21; Valley Classic Horse Show July 23-28; Manchester & The Mountains July 30-Aug 4. Harold Beebe Farm, 2971 Rt. 7. (802) 362-7548.

EAST HARDWICK. Annual Phlox Fest. Over 130 phlox blooming, garden tours, guest speakers, door prizes. Perennial Pleasures Nursery and Tea Garden, 63 Brick House Rd. (802) 472-5104. annex@perennialpleasures.net. www.perennialpleasures.net. July 28 - August 11.

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

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

FAIRFIELD. President Chester Arthur Historic Site. Open Sat. and Sun. and Mon. holidays 11 am - 5 pm. Donation appreciated. 455 Chester Arthur Rd. (802) 933-9362. historicssites.vermont.gov. July 4 thru October 14.

FAIR HAVEN. "Concert in the Park." Free admission. 7 pm at the town park. (802) 265-3010. www.fairhavenvt.org. Every Thursday through August 22.

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

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

GLOVER. Bread & Puppet Museum. One of the largest collections of some of the biggest puppets in the world. Events and exhibits. Friday night evening performances at 7 pm, July 5-August 23. Saturday afternoon community rehearsals at 2 pm, June 15-August 24. Sunday afternoon performances of Total This and That Deathlife Circus at 2 pm, July 7-August 25. Free admission, donations welcome. Open 10 am - 6 pm and after shows, daily. Rt. 122. (802) 525-3031. www.breadandpuppet.org. Open through November 1.

Birding Hot Spots in Rutland County

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

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

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

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

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

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

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

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

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

Pyramid
Holistic Wellness Center

Massage Therapy Daily

Visit the Pyramid for details

Salt Cave

And New Halotherapy Room Open

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

— Open 7 days —

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

www.pyramidvt.com • kellyw@pyramidvt.com

Free Samples!

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

Complete & Mail in this Coupon

Please send a free sample copy to:

Name _____

Address _____

I picked up this issue of the Sampler at _____

Comments _____

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

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

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

Boardman Hill Farm
West Rutland, VT
Over 25 varieties of organic products available through our CSA or Subscription Gardening. See us for organic farm-raised beef, pork, and chicken.
For information call (802) 683-4606
See us at the
Rutland Downtown Farmers Market
Tuesdays, 3-6 & Saturdays 9-2
and
The Fair Haven Farmers Market
Fridays 3-6

Vermont Country Calendar

GLOVER. Sacred Harp/Shape Note Sing. Early American songs in the fa-sol-la tradition. Free. All welcome to sing and/or listen. Starting Tuesday, July 2nd at 7:30 pm, and every Tuesday in July and August. In the Paper-Mache Cathedral on the Bread and Puppet Farm, Rt. 122. (802) 525-3031. breadandpuppet.org.

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

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

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

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

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

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

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

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

HUBBARDTON. Hubbardton Battlefield State Historic Site. Children's colonial dress-up basket. Bring your flag to be raised over the Hubbardton Battlefield and receive a certificate. Admission: adults \$2, children 14 years and under free. Open 9:30 am - 5 pm. Thurs. - Sun., and Monday holidays. 5696 Monument Hill Rd. (802) 273-2282. historicites.vermont.gov/Hubbardton. *Open May 25 to October 14, 2013*

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

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

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

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

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

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

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

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

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

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

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

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

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

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

MANCHESTER CENTER. Tuesday Concerts on the Green. Come join us every Tuesday night from 6-8 pm. Free. Information: (802) 362-6313. www.visitmanchestervt.com. *July 9 through August 20.*

GOLD PANS

**Metal
Detectors**

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

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

**Vermont
Campground
Association**

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

ALDOUS FUNERAL HOME & Cremation Service

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

Rutland Co. Farmers' Market

—Get the Best, Buy Direct—

- New Potatoes
- Summer Squash
- String Beans
- Local Farmers
- Crafts
- Baked Goods
- Jams/Jellies
- Local Artisans

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

Mixed Vegetables—Herbs—Cut Flowers

CARAVAN GARDENS

FARMSTAND

Dried Flowers & Wreaths

Herb Vinegars—Preserves

The Sirjane Family
Route 103, Cuttingsville, VT • (802) 492-3377
Open June thru October with hours increasing over the season.

Solar & Wind

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

A Proud Sponsor of SolarFest 2013

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

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

Vermont Country Calendar

(Ongoing events continued)

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. Open 10 am – 5 pm seven days a week Memorial Day through October 31. Open weekends in the winter. Rt. 9, Hogback Mountain. (802) 464-0048. museum@sover.net. www.vermontmuseum.org.

MIDDLEBURY. 35th Annual Middlebury Summer Festival on-the-Green. Week-long, family-friendly, free performing arts festival. The Festival opens on Sunday, July 7. Brown Bag family-friendly programs run from noon-1 p.m. and evening musical performances from 7-10 pm Monday-Friday. A Street Dance with the Vermont Jazz Ensemble closes the Festival on Saturday evening. Rain or shine. Free admission (donations welcomed). Village Green, 3 Main St. (802) 462-3555. midfog@gmail.com. www.festivalonthegreen.org. July 7-13.

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. Admission: adults \$5, youth 6-18 \$3, senior \$4.50, family \$12, under 6 free. Spring hours: Tues-Sat 10 am – 5 pm. Summer/fall hours: Tues-Sat 10 am – 5 pm and Sun 1-5 pm. Henry Sheldon Museum of Vermont History, 1 Park St. (803) 388-2117. www.henrysheldonmuseum.org.

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

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

MONTPELIER. North Branch Nature Center. Programs and workshops. 713 Elm Street. (802) 229-6206. chip@northbranchnaturecenter.org.

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

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

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

NORWICH. Norwich Farmers' Market. 9 am – 1 pm. Rt. 5 South. (802) 384-7447. manager@norwichfarmersmarket.org. www.norwichfarmersmarket.org. Saturdays starting May 4.

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

ORWELL. Mount Independence State Historic Site. Open daily, 9:30 - 5:30. Admission \$5 for adults, free for children under 15. 497 Mount Independence Rd, (802) 948-2000. historicites.vermont.gov. May 25 – October 14.

PERU. Bromley's Sun Mountain Adventure Park. 22 rides & attractions for every member of the family. Great food and drink specials from 5 pm 'til close. At Bromley Mountain Ski Resort, 3984 VT Rt. 11. (802) 824-5522.

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

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

PLAINFIELD. Monthly Sacred Harp Sing. A free event, 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. lynnettecombs@gmail.com.

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. New Exhibition: Rooting for the Home Team—The Coolidges and Our National Pastime." Tuesday Tales of The Notch. Thursday Mornings at the Old Notch School. Wednesday Afternoons with Farmer Fred. Adults \$7.50, children 6 to 14 \$2, under 6 free. Family pass \$20. Open 9:30 am - 5 pm daily. 3780 Rt. 100A. (802) 672-3773. historicites.vermont.gov. May 25 - October 20.

POULTNEY. Lakes Region Farmers Market. Thursdays from 9 am to 2 pm June 20 thru Oct 3, featuring fresh fruits, veggies, plants, flowers and herbs. Local bakers with fabulous pies and treats, Vermont maple products and honey, homemade crafts and foods. www.poultneyvt.com.

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.

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

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

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

QUECHEE. Vermont Toy Museum. Collection of more than 100,000 toys. Explore each decade of toys from the 1800's to the present. May-October amusement rides. Free admission to the museum. Seasonal train rides \$4, carousel \$2, children 2 and under ride for free. 10 am - 5 pm daily except holidays. On the 2nd floor inside Quechee Gorge Village shopping complex, Route 4. (802) 295-1550 x 102. vermonttoymuseum.com or quecheegorge.com.

Transform Your Yard

Beautiful CRAFTSMANSHIP

Top Notch SERVICE

NEVER Undersold

Weekly Specials & Sales available online.

Call or stop by for our current Catalog

Sheds • Gazebos • Garages Playsets • Outdoor Furniture

GARDEN TIME

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

Be immersed in music.
Be inspired by masters.

KILLINGTON MUSIC FESTIVAL

AN EXTRAORDINARY CLASSICAL CONCERT SERIES

June 29 - August 3, 2013

Saturdays at Ramshead Lodge, Killington Resort • 7pm

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

Special Fundraiser: Wine Tasting Dinner at the Red Clover Inn

Thursday, July 25, 6pm • Mendon, Vermont

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

kmf
KILLINGTON
MUSIC
FESTIVAL
VERMONT

TICKETS: 802.422.1330 or killington.com

We Perform! Great Music... Great Musicians

killingtonmusicfestival.org • 802.773.4003

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

31 YEARS!

Vermont Country Calendar

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

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

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

ROCHESTER. Contra Dance. Live music. Admission at door. 7:30-10 pm. At Pierce's Hall, Main St. *Third Thursdays June through September.*

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

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

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

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

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

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

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

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

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

SAXTONS RIVER. Main Street Arts. Concerts, workshops, lectures, and classes for adults, teens, and children. (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.

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

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

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

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

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

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

STOWE. Stowe Free Library Giant Annual Book Sale. Rain or shine, daily, dawn to dusk, except July 9 opens at 9 am. Stowe Free library front porch, 90 Pond St. (802) 253-6145. www.stowelibrary.org. *July 9-29.*

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

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

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

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

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

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

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

WEST PAWLET. West Pawlet Community Farmers Market. Fresh, honest food and goodies brought to you from your local farmers, chefs, and crafters. Good food, good hospitality, good neighbors. Every Friday from 4-7 pm, indoors and outdoors, year-round. West Pawlet Fish & Game Club (next to the Post Office), 2849 Rt. 153. "Like" us on Facebook and watch for weekly market menus and specials. wpcfmkt@gmail.com.

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

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

RUTLAND COUNTY HUMANE SOCIETY

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

Valley View Truck & Equipment

Weare, NH
(603) 529-3040

oldntractors.com
valleyviewtruck@yahoo.com

Financing
Available
Visa/MC

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

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

The Emporium Tobacco & Gift Shop

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

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

Burlington Fireworks

July 3, starting at 5:30 pm from Charlotte

Rotary Railroad Day

July 5, 9 am—Wells River to Bradford

The Who Dunit Murder Mystery Train

July 15, 2:30 pm & July 26, 9:30 am—WRJ to Thetford & back

White River Flyer Summer Train

Starting July 25, Thur, Sat, Sun at noon—WRJ to Thetford & back

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

Vermont Country Calendar

(Ongoing events continued)

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

WESTON. Cruise-In at The Vermont Country Store. Take a spin down memory lane in your classic car or truck and receive a maple creemee on us. It's a great way to show off your ride, meet other drivers and enjoy the best soft serve around. Free admission. 5:30-7:30 pm, the last Monday of the month thru September. Mildred's Dairy Bar, 657 Main St. (802) 362-5950. *July 29, August 26 & September 30.*

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

WHITE RIVER JUNCTION. White River Flyer Summer Train Rides. Departs 12 pm for Cedar Circle Farm in Thetford for a half hour layover. Brief stop at the Montshire Museum at 12:15. Passengers staying at the museum will reboard for White River Junction at 2:15 pm, arriving at 2:30 pm. You can also board at the museum at 12:15 pm, travel to Cedar Circle Farm, and return to the museum at 2:15 pm. Beer and wine tasting events offered on Thursday for an additional \$17.50. Tickets \$10-\$25. For reservations call (800) 707-3530. www.rails-vt.com. *Thursdays, Saturdays and Sundays July 25 through August 29.*

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—an alternative experiment in material culture studies. Open Thurs-Sun 1-6 pm. Parking adjacent to the rear of the building. Located at 58 Bridge St., Studio 6, near the underpass. (802) 356-2776. info@mainstreetmuseum.org. www.mainstreetmuseum.org.

WHITE RIVER JUNCTION. Upper Valley Co-op's First Friday Celebration. Live music by local artists, samples of local foods, 5% off all purchases for every shopper. 4-6 pm at the Upper Valley Food Co-op. (802) 295-5804. 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. Farmers Market. 11:30 am - 2:30 pm Sundays on State Street Common. Accepts EBT and debit cards. Cecile Corr. (802) 698-3642. cjdem39@yahoo.com. windsorfarmersmarket.blogspot.com. *June 2 - October 27.*

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

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

WINDSOR. Old Constitution House State Historic Site. Special exhibit: Toasters, Spiders, Dutch Ovens: 18th Century Tavern Cooking. Showcases the types of utensils that would have been used in Elijah West's tavern. Admission: \$2.50, children 14 and under free. Sat, Sun and Monday Holidays, 11 am - 5 pm. Old Constitution House, 16 Main St. (802) 672-3773. historicssites.vermont.gov. *May 25 - October 14.*

WOODSTOCK. First Run Movies at the Woodstock Town Hall Theatre. Adults \$8, seniors \$7, students \$6. Famous maple popcorn! (802) 457-3981. www.pentanglearts.org.

WOODSTOCK. Billings Farm & Museum. Premiere Jersey dairy farm, restored 1890 farmhouse, family programs, festivities and museum. Time Travel Tuesdays every Tuesday through August 20—A hands-on experience of daily life in 1890. Wagon Ride Wednesdays: Horse-drawn wagon rides every Wednesday through September 25. Foodways Fridays—late 19th and early 20th-century recipes. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4. Open April 27 - October 31, 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

WOODSTOCK. Woodstock Market on the Green. In the village, Rt. 4. 3-6 pm. Accepts EBT and debit cards. Lalita Karoli and Cathy Emmon. lalitakaroli@yahoo.com. woodstockvt.com. *Wednesdays June 12 - October 9.*

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, JUNE 28

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

MIDDLEBURY. Annual Pops Concert and Fireworks. Bring flashlights, chairs, blankets, and a picnic. \$25 adults \$10 youth, under 12 free. Grounds open at 5:30 pm for picnicking; concert at 7:30 pm. Mahaney Center for the Arts at Middlebury College. (802) 388-2117.

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

SATURDAY, JUNE 29

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

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

RANDOLPH. Summer Concert with the The Vermont Symphony Orchestra. Featuring Broadway star Sara Jean Ford in "Summer Songbook." At the Three Stallion Inn, Stock Farm Rd. 7:30 pm. (800) 876-9293 x 10. vso.org.

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

PLAZA SKATE PARK

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

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

RUTLAND CITY BIKES

New & Used Bikes
Tune-Ups • Repairs

What To Do With Those Raspberries—Red and Black

by Rose Barlow

BLACK RASPBERRY VINAIGRETTE

The crown of a good salad is the dressing! Making your own salad dressings is easy and fun. The Black Raspberry juice adds a splash of summer to your favorite green salad recipes.

2 cups olive oil
1 cup Black Raspberry juice
4 Tbsp parsley

2 Tbsp lemon juice
1 tsp salt
2 cloves garlic

Whip all the above ingredients together in a blender until smooth and creamy-looking. Note: This recipe may separate when stored in the fridge. Simply pop it back in the blender to freshen it up.

BLACK RASPBERRY LEMONADE

2 cups honey
2 cups Black Raspberry juice

1½ cups lemon juice
3 quarts water

Gently heat 1 quart of water with 2 cups of honey until honey is dissolved. Don't boil it, especially if you are using raw honey. Let cool completely, then add lemon juice and Black Raspberry juice. Add the other 2 quarts of water, pour into a gallon container and top off with water to make one full gallon. Chill overnight in the refrigerator.

FREEZING BERRIES

If I'm in a hurry, I freeze berries to use later on in the year. They are as simple as putting them into quart freezer bags or containers and setting them in the freezer. It takes only a few minutes to put up a bucketful this way. Kids love to suck on frozen berries for a healthy snack anytime of the year.

Unfortunately when they thaw out they are never quite the same; they tend to get soggy and seedy, although some kinds of berries fare better than others. They just aren't as good in the dessert recipes as the fresh berries. Since they won't behave in pie or cobbler recipes anymore, I run my thawed berries through a sieve and just use the pulp or juice to make a variety of treats. See the section on using berry juices for some great ideas for using your frozen berries this way.

JAMMING BERRIES

I also make lots of wild jam each year. Once you've tried making jams a few times, you'll discover it's remarkably easy and doesn't require any special equipment. The 'traditional' American jams and jellies are intensely sweet, with ratios of sugar to fruit as high as 3:1. After making my own jams for years I cannot tolerate the sweetness of storebought jams.

The only special ingredient you'll need to make your own jams is pectin. There are several options to choose from these days, thankfully, as this didn't used to be the case. There are 'regular' pectins, low-sugar pectins and now even no-sugar pectins. There is also a kind of pectin sold in health food stores called Pomona Universal pectin that allows you to use honey to sweeten your jams. I like to use both the Universal pectin and the no-sugar pectin. These allow me the freedom to sweeten the jams to taste. I like them just sweet enough to satisfy the sweet tooth, but not so much that I can't taste all the goodness of the fruits. When I make Black Raspberry jam (and most of my other jams), I generally use a proportion of 2 cups sugar: 5 cups fruit.

Sometimes I make honey-sweetened jams using the Universal Pomona pectin but I can't always get a good gel using honey. The honey also changes the flavor of the berries some, not to mention the price of honey these days!

All the instructions for making your jams and jellies are included inside every box of pectin.

These recipes of Rose Barlow's are shared with you with permission of www.rosesprodigalarden.org. Visit for more wild foods tips and recipes.

COUNTRY STOVES

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

Pellet Stoves

Pacific Energy Products
Fireplace & Stove
Furnishings
Metal Chimney Systems
Open Fri & Sat, 10 am - 3 pm

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

Vermont Canvas Products Factory Outlet

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

Repair Service • Brochure Available

~ FREE GIFT WITH THIS COUPON ~

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

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

Jump Fore Fun

Indoor Family Fun & Party Center

Blacklight Mini-Golf • Party Rooms
Bounce Houses

Public Play Hours:

Friday thru Sunday—2-6 pm

(802) 772-7339 www.jumpforefun.com

132 Granger St., Rutland, VT

Bounce House Rentals Now Available!

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

Vermont Country Calendar

SUNDAY, JUNE 30

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

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

RUTLAND. Concert—The Doobie Brothers with special guest Bachman Turner Overdrive. Doors open 12 pm. Vermont State Fairgrounds. \$40/\$60. vermontstatefair.net.

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

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

WOODSTOCK. Ice Cream Sunday. Participate in making and tasting hand-cranked ice cream at noon and 3 pm. Open daily 10 am - 5 pm. Admission: adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

WEDNESDAY, JULY 3

BURLINGTON. Independence Day Celebration and Fireworks. ECHO's Waterfront VIP party 5-10 pm includes locally sourced food by Sugarsnap! Cash bar. Live music 6-7:30 pm. Adults \$25, children \$12.50. For reservations call (802) 864-184 x 100. www.echovermont.org.

CHARLOTTE. Burlington Fireworks via the Champlain Valley Flyer. Beat the traffic and ride the train to the fireworks on the Burlington Waterfront. Depart 5:30, 6:45, 8 pm and return after the fireworks at approximately 10:30. Shelburne departure will be 15 minutes later, and South Burlington shortly thereafter. Fare \$12. (800) 707-3530. www.rails-vt.com.

GRAFTON. Vermont Symphony Orchestra Summer Festival Tour. Broadway star Sara Jean Ford joins the VSO for hits from the Great American Songbook. The concert closes with Tchaikovsky's 1812 Overture, marches, and fireworks. Adults \$36, under 18 \$12. Gates open at 5:30 pm for picnicking; concert at 7:30 pm. Grafton Ponds (rain site: Bellows Falls Opera House). (800) 876-9293 x 10. www.vso.org. www.flynntix.org.

WOODSTOCK. Woodstock Market on the Green. Fresh local produce, fruits, vegetables, cheeses, meats, crafts, baked goods delicious prepared foods. Live music by Andrew Donovan—Acoustic Beatles. 3-6 pm. In the village, Rt. 4. For info contact Lalita Karoli at lalitakaroli@yahoo.com. woodstockvt.com.

THURSDAY, JULY 4

BENNINGTON. Reading of the Declaration of Independence with local actor Willy Jones at 1 pm. Discussion and audience input follow. Free. Bennington Battle Monument, Monument Circle. (802) 447-0550. www.historicsite.vermont.gov.

KILLINGTON. Old-Fashioned Fourth of July. Annual picnic and parade hosted by Killington Volunteer Fire Dept. BBQ and potluck, pool party and contest, fireworks. River Road Recreation Fields. (802) 422-2105. amy@killingtontown.com. www.discoverkillington.com.

NEWPORT. Kingdom Aquafest. Four days of entertainment and activities including a July 4th Celebration. www.kingdomaquafest.com. *Through July 7.*

POULTNEY. All-You-Can-Eat Pancake Breakfast. Plain or blueberry pancakes with locally grown blueberries and Vermont maple syrup, bacon or sausage, and beverages. Sponsored by Poultney Methodist Men's Club. \$6 for ages 12 and over, \$4 under 12. Everyone is welcome! 8-10:30 am. Methodist Church, Main St. (802) 325-3174.

POULTNEY. Fourth of July Celebration. Parade including marching bands, local school bands, Shriners and the Stateline Band! Field events, great food, music, magic, and marionettes, and ballgame. www.poultneyvt.com.

RUTLAND. Fireworks Extravaganza. Gates open at 4:30 pm. Food, vendor concessions and grandstand. 6:30 pm Stoney Roberts Demolition Derby. Fireworks at 9:45 pm. Vermont State Fairgrounds, Rt. 7. (802) 773-2747. www.rutlandvermont.com.

WARREN. 4th of July Parade and Festivities. Main Street parade at 10 am followed street dance, local food vendors, supervised kids' activities, prizes. Free. (802)496-3409. warren4th@gmavt.net.

WOODSTOCK. July 4th Celebration. Annual John Langhans Green Miles Road Race. Celebration from 10 am - 5 pm at Woodstock Union High School playing field. Games, crafts, food, and music until the fireworks start at dusk. Skating at Union Arena & a flag ceremony. Live music by The Buskers at 6 pm. Free. (802) 457-3981. info@pentanglearts.org. www.unionarena.org.

WOODSTOCK. An Old Vermont 4th. Traditional music, flag-making, hand cranked ice cream, horse-drawn wagon rides, patriotic speeches, and debates. Families may make their own 43-star flags (the flag of 1890), Uncle Sam bookmarks, presidential silhouettes, fireworks stencils, and compete in sack races and the egg toss. 10 am - 5 pm. Admission: adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

FRIDAY, JULY 5

BRANDON. Independence Day Celebration. Party in the street, food vendors, and street dance. 6-10 pm in Central Park. Free. (802) 247-6401. www.brandon.org.

EAST BURKE. 4th of July Celebration. Fireworks begin at 9:30 pm. Gates open at 6 pm. BBQ & chairlift rides until 8 pm. Music on the patio 6:30-9:30 pm. Parking \$10 per car. Scenic chairlift rides \$5 per person. Rain date July 20. Burke Mountain. (802) 626-7300. www.skiburke.com.

ORWELL. Mount Independence State Historic Site. See the roots of the Battle of Hubbardton. Interact with reenactor American soldiers in a small encampment preparing for a possible withdrawal from the Mount. Open daily, 10 am - 3 pm. Admission \$5 for adults, free for children under 15. 497 Mount Independence Rd, (802) 948-2000. www.historicsites.vermont.gov.

SOUTH POMFRET. Vermont Symphony Orchestra Summer Festival Tour. Broadway star Sara Jean Ford joins the VSO for hits from the Great American Songbook. The concert closes with Tchaikovsky's 1812 Overture, marches, and fireworks. Adults \$36; under 12 \$12. Gates open 5:30 pm for picnicking; concert 7:30 pm. Suicide Six Ski Area (rain site: Mid-Vermont Christian School, Quechee). (800) 876-9293 x 10. www.vso.org. www.flynntix.org.

TUNBRIDGE. Vermont Morgan Horse Heritage Days Show. Weekend events include shows, riding and carriage competitions and classes. 8 am - 6 pm. Free. Tunbridge Fairground, Rt. 110. (802) 767-4408. *Through July 7.*

WELLS RIVER. Rotary Railroad Day on the White River Flyer. Celebrate Newbury, VT's and Haverhill, NH's 250th anniversary. There will be three two-hour and 15-minute round trip train rides from Wells River to Bradford and back at 9 am, 11:45 am, and 2:30 pm. Also two round trips from Bradford to Wells River at 10:15 am and 1 pm. Enjoy historical reenactments and live music. Tickets \$16, wine & beer tasting \$15, one-way train \$10. (800) 707-3530. www.rails-vt.com.

SATURDAY, JULY 6

BRANDON. Dramatization: "The Rivalry." A staged reading highlighting the famed Lincoln/Douglas debates, featuring former Vermont Governors Madeleine Kunin and Jim Douglas, following the Independence Day Parade. Rededication of the Douglas Monument, on the 200th anniversary of Stephen A. Douglas' birth. Tickets: \$10; under 12 years free; all seats reserved. 3:30 pm. Brandon Town Hall. (802) 247-6401. www.brandon.org. douglasbirthplace.org.

WEEDING THE ONION BED

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

—UNKNOWN

Designer Fashions at unbelievable prices!

DEJA NEW
CONSIGNMENT SHOP

Open Tues-Sat

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

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

Find us on Facebook

Head over Heels Gymnastics, Tumbling
Cheerleading, Fitness
Summer Classes
Open Gym Camps
Birthday Parties

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

152 N. Main St., Rutland, VT
www.headoverheelsvt.com
(802) 773-1404

Find us on Facebook

Ages 2-18

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

Summer Produce, Seasonal Fruits
Eggs, Cheese, Maple Syrup, Popcorn

Open Daily • (802) 773-8301

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

Open Daily 9-5. closed Sundays
Route 7N, Pittsford, VT

NEW ENGLAND MAPLE MUSEUM
FOOD AND GIFT SHOP
North of Rutland, 4598 US Rt. 7 in Pittsford, VT
The Complete Story of Maple Sugaring
Vermont Foods & Maple Products
(802) 483-9414 • Open Daily 8:30 am - 5:30 pm
www.maplemuseum.com

Basin Bluegrass Festival
Brandon, Vermont
July 11-14, 2013
Over 14 Bands
Featuring Ralph Stanley II

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

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

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

Vermont Country Calendar

(July 6, continued)

BRANDON. Independence Day Celebration. Music, activities, parade at 1 pm, and fireworks at dusk at the old Brandon Training School. Activities and celebrations from morning to night. Free. Some events in Central Park. (802) 247-6401. info@brandon.org.www.brandon.org.

HUBBARDTON. Battle of Hubbardton Anniversary. The American Revolution comes alive at the annual Hubbardton Battlefield living history weekend. Military tactical on the slope of Monument Hill, weather permitting, at 3:30 pm. The Seth Warner Mount Independence Fife & Drum Corps at 2:45 pm. Visit the tent camps, talk with reenactors, watch tactical and artillery demonstrations, see camp life, learn to drill, and take in guided camp and battlefield tours. Activities for children. Sutlers offer their wares. Museum and museum shop. Food stand. The Hubbardton Battlefield State Historic Site, Monument Hill Rd. (802) 273-2282. historicites.vermont.gov. Also July 7.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert: Summer Romance. Faculty artists perform works of Gershwin, Svendsen, Chopin and Mendelssohn. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets call (802) 422-1330. Info: (802) 773-4003. killingtonmusicfestival.org. Saturdays through August 3.

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

POULTNEY. Poultney Library Annual Book Sale. Rain or shine. 8 am - 4 pm. (802) 287-5556. www.poultneyvt.com.

WELLS. Hike at Lake St. Catherine. An easy to moderate climb to cliffs overlooking the Lake, with an option to swim afterwards at the State Park (admission fee or pass required to swim). Newcomers and non-members welcome. Free. Sponsored by the Killington Section of the Green Mountain Club. 9 am (rain date July 7). Leader: Tom Copps, (802) 282-1675. www.gmckillington.org.

WELLS RIVER. Wells River History Walking Tour. A three-hour walk with presenters at nine stops. Free. 9 am to noon. Begin in parking lot behind Wells River Savings Bank, 47 Main St. (802) 757-2708. symesmo2@aol.com. www.celebrate250.org.

WESTMINSTER. Summer Hike—Over the Top! Sarah Waldo and Kath Martin will lead hikers up Holden Trail to the Pinnacle for a bag lunch, then south on Ridgeline Trail and down sometimes steep Cascade Trail to Hedgehog Gulf in Brookline. Hikers will be ferried back to the start at Holden Trail kiosk. Bring water, lunch, insect repellent, sunscreen. 11 am - 3 pm. Sponsored by the Windmill Hill Pinnacle Association. For information/registration, contact Sarah Waldo at (802) 387-6036 or sarah_waldo@hotmail.com. www.windmillhillpinnacle.org.

WINDSOR. Hosta Days Annual Celebration. Explore the Hosta Gardens in all their Glory from teeny-weeny plants growing in the ledge cracks to the largest fellows growing in the shade gardens. Guided tour and talks by Gary and Sarah 10:30 am. Look for Hosta specials among the vast offerings of Hosta. 10 am - 6 pm. Cider Hill Gardens and Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. Also July 7.

WINDSOR. 1777 Constitution Day Celebration. A tribute to Vermont's first constitution at the place where it was drafted and signed, creating the Republic of Vermont. Join reenactors, traditional artisans and costumed guides in this tribute to Vermont's first constitution. The event culminates with Vermont's Revolutionary Trek—a symbolic relay from Hubbardton Battlefield to Windsor's constitutional convention. 11 am - 5 pm. Old Constitution House, 16 Main St. (802) 672-3773. william.jenney@state.vt.us. historicites.vermont.gov/directory.

SUNDAY, JULY 7

EAST POULTNEY. 4th Annual Strawberry Social. On the Green at 6 pm. Strawberry shortcake. Town band plays. Bring your own chairs. \$5 adult, \$3 children. (802) 287-2405.

HUBBARDTON. Battle of Hubbardton Anniversary Living History Weekend. Sunday battle, weather permitting, with troops starting formations about 7:30 am. Extended tactical demonstration 8 am, as muskets sound in the distance before the soldiers emerge over Monument Hill. Visit the tent camps, talk with reenactors. Hands-on activities for children. Sutlers offer their wares. Museum and museum shop open. Food stand open. The Hubbardton Battlefield State Historic Site, Monument Hill Rd. (802) 273-2282. www.historicites.vermont.gov.

ROCHESTER. Rochester Chamber Music Society. Elisabeth LeBlanc, clarinet, John Dunlop, cello, Cynthia Huard, piano. Brahms, Beethoven. Concert 4 pm. Donation. Rochester Federated Church, 15 North Main St. (802) 767-9234. lesley@rcmsvt.org. www.rcmsvt.org.

WINDSOR. Hosta Days Annual Celebration. Explore the Hosta Gardens in all their Glory from teeny-weeny plants growing in the ledge cracks to the largest fellows growing in the shade gardens. Guided tour and talks by Gary and Sarah 10:30 am. Look for Hosta specials among the vast offerings of Hosta. 10 am - 6 pm. Cider Hill Gardens and Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com.

THURSDAY, JULY 11

BRANDON. Basin Bluegrass Festival. Over 14 bands featuring Ralph Stanley II. Four days of music, camping, good company and good food. Off Rt. 73, 2 miles east of town. Tickets: (802) 247-3275. basinbluegrassfestival.com.

CANAAN, NH. Canaan Meetinghouse Readings. Cleopatra Mathis will read from her book of poems, *Book of Dog*. And Joyce Carol Oates will read from her novel, *The Accused*. Free admission, refreshments available. 7:30 p.m. at the 1793 Meetinghouse on Canaan Street. (603) 523-9650. ppochoada@gmail.com. meetinghouse readings.wordpress.com. Also July 18, 25, and August 1.

DORSET. Play: *The Whipping Man* by Matthew Lopez. It's Passover 1865. Three men are at a crossroads—a Jewish Confederate soldier who has returned from battle and two former slaves, who were raised as Jews in his household. Tue/Wed/Thu: \$41/\$38 adult, \$20 student. Fri/Sat/Sun: \$47/\$43 adult, \$20 student. Tues-Sun, 8 pm & 3 pm. The Dorset Playhouse, 104 Cheney Rd. (802) 867-2223. dorsettheatrefestival.org. Through July 20.

Valley Food & Farm

FIND local food

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

www.vitalcommunities.org

Finding the Magicicada Septendecim

by Bill Felker

Dost thou not see the little birds, the ants, the spiders, the bees working together to put in order their several parts of the universe?

—Marcus Aurelius

The first encounter with local periodical cicadas (the magicicada septendecim) was announced to the Almanack by John Sturm: "This morning," wrote John, "I spotted one of those red cicadas. It was on the low trail back from the pine forest that runs along the creek. There is no doubt it was of the 17-year variety. I saved one from the 1987 emergence in a small plastic box."

By the next day, nursery school students were finding the newly emerged insects in their play area, and drivers for my wife's kindergarten field trip to the zoo had cicadas bouncing off their windshields.

I wasn't able to get to the woods for another day, but after all the reports, I felt that I would have a good chance of seeing the cicadas where I had discovered them more than a decade and a half ago.

Entering the woods at about five o'clock in the afternoon, I made my way along the path above the river. Ash seeds and

clusters of spent Osage flowers covered the ground. A few gnats and mosquitoes touched my neck and face. A broad-winged damselfly looked down at me from a box elder tree. An Alypia moth with white stripes on its wings fluttered back and forth in the undergrowth. New gold-collared blackflies explored the foliage and flowers of sweet rockets, multiflora roses and waterleaf.

But there were no cicadas. I wondered if I were too early, or maybe even too late to find them. Then a hundred feet or so from the road, I saw one of the tell-tale brown hulls of the nymphs from which the adult cicadas emerge. I walked a little farther, found half a dozen nymph shells hanging to the underside of hickory and honeysuckle leaves, then more on buckeye, elm, garlic mustard and sweet Cicely.

I started searching under the low, two-foot canopy of touch-me-nots and wood nettles. A fat toad hopped ahead of me down the path. Daddy longlegs crouched on the black snakeroot. Scorpion flies hunted for prey.

Then I found the elusive magicicadas themselves. They were resting quietly all around, waiting for me. They were an inch or two in length. Their wings were shiny and gold, their eyes red, their bodies black.

I approached them slowly, carefully stepping off the trail and entering the inner sanctum of their habitat. I reached down and touched one on the back, then stroked its soft wings. The creature remained still, seemed completely unafraid, and accepted my caress as though it had been expecting my curiosity.

I went deeper into the green waist-high world of touch-me-nots and nettle, and the cicadas allowed me to observe and handle them there, confident, perhaps, in their great numbers (my sources suggested there could be up to a million of them in the small forest glade I was exploring).

With only slight encouragement, one climbed up on my index finger and looked at me benignly while I studied its angelic wings, and wondered at its docility and its trust. In a week, I whispered to my guest, all of this soundless, contemplative, prepubescent innocence would be gone. He (if he were a he) would be mad with lust, loud and frantic, charging into trees and automobiles or plunging into the river. And she (if she were a she) would be watching, listening, waiting, loving the grand display.

But both sexes, would still be equally disdainful of human observation and intervention, blindly confident in their overwhelming numbers and in their biological imperative, "to put in order their several parts of the universe."

Where Fine Art & Fine Gardening Meet

Specializing in
PEONIES, DAY LILIES, HOSTA & HARDY PERENNIALS

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

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

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

Green Mountain Club
greenmountainclub.org

Southern Vermont Dairy Goat Association
www.vtgoats.org

Vermont Country Calendar

TUNBRIDGE. Four Days of Dog Shows—Vermont Scenic Circuit. Woodstock Dog Club & Green Mountain Dog Club will be sponsoring an official AKC Event. Ice Cream Social and BBQ with Cold Country Blue Grass Band! Variety of vendors. Parking fee. 8 am – 6 pm. Tunbridge Fairgrounds, 1 Fairgrounds Lane. (802) 299-8295. greenmountaindogclub@gmail.com. www.greenmountaindogclub.org. *Through July 14.*

FRIDAY, JULY 12

BRANDON. Basin Bluegrass Festival. Over 14 bands featuring Ralph Stanley II. Four days of music, camping, good company and good food. Off Rt. 73, two miles east of town. Call for tickets. (802) 247-3275. www.basinbluegrassfestival.com.

RANDOLPH. Third Annual Summer Pride Festival at Chandler. Plays: Hannah Free and Directions for Restoring the Apparently Dead. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. *Through July 21.*

TINMOUTH. SolarFest's 19th Annual Sustainable Living Festival. Workshops, live music, foods, solar displays. Weekend pass \$35 pre-sale, \$39 at gate. Single day \$15. Children 14 and under (free with adult). Forget-Me-Not Farm, 12 McNamara Rd. (802) 235-1513. solarfest.org. *Also, July 13 & 14.*

SATURDAY, JULY 13

BRANDON. Basin Bluegrass Festival. Over 14 bands featuring Ralph Stanley II. Four days of music, camping, good company and good food. Off Rt. 73, two miles east of town. Call for tickets. (802) 247-3275. www.basinbluegrassfestival.com.

BRATTLEBORO. Raw Dairy Class. Learn to make butter, ricotta and mozzarella from raw milk. Hosted by Rural Vermont and Wild Carrot Farm. Fee: \$50. 10 am - 2 pm. To register call (802) 223-7222. wildcarrotfarm.net. www.ruralvermont.org.

CRAFTSBURY COMMON. 40th Annual Antiques and Uniques Festival. Over 100 antique and "unique" vendors. Specialty foods area and antique car owners. 10 am to 4 pm on the Common. (802) 586-7596.

GRANVILLE. Rochester Chamber Music Society—Fifteenth Annual Bach Bash. Professional and amateur musicians celebrate the music of Bach and others. 7 pm. Donation. Granville Town Hall, 4157 VT Rt. 100. (802) 767-9234. lesley@rcmsvt.org. www.rcmsvt.org.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert: Inspirations from Bach. Works of Bach, Schubert and Mendelssohn with guest artist Joseph Silverstein. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets call (802) 422-1330. Info: (802) 773-4003. killingtonmusicfestival.org. *Saturdays through August 3.*

MANCHESTER CENTER. Book & Author Event: Nathaniel Philbrick, "Bunker Hill: A City, A Siege, A Revolution." Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

ROYALTON. Annual Strawberry Supper. To benefit Baked ham, baked beans, macaroni salad, potato salad, cole slaw, raised rolls., beverages, and strawberry shortcake with real whipped cream. Adults \$8, children 12 and under \$4, 6 and under free. Sittings at 5, 6, 7 pm. The Academy Building, Rt. 14, next to the church. (802) 728-6626.

TINMOUTH. SolarFest's 19th Annual Sustainable Living Festival. Workshops, live music, foods, solar displays. Weekend pass \$39. Single day \$15. Children 14 and under (free with adult). Forget-Me-Not Farm, 12 McNamara Rd. (802) 235-1513. solarfest.org. *Also, July 14.*

VERGENNES. Annual French Heritage Day. Franco-American music & food, step-dancing, reenactors, antique vehicles & engines, demos, exhibits, churn ice cream, carriage rides, children's activities, Waiter's Race for pros & non-pros! Narrated English & French historical walking tour with le Comte de Vergennes, French-Canadian Genealogical Society. Visit St. Peter's French built Catholic Church. Free. 10 am - 4 pm. Vergennes City Park, Main St. (802) 388-7951 x 1. www.frenchheritageday.com.

SUNDAY, JULY 14

BRANDON. Basin Bluegrass Festival. Over 14 bands featuring Ralph Stanley II. Four days of music, camping, good company and good food. Off Rt. 73, two miles east of town. Call for tickets. (802) 247-3275. www.basinbluegrassfestival.com.

POULTNEY. Band Concert on The East Poultney Green. Visitors welcome! Free. 6:30-7:30 pm. (802) 287-5185. www.poultneyvt.com.

PUTNEY. 11th Annual Twilight on the Tavern Lawn Concert with Darlingside. A Northampton, Massachusetts' premier "string-rock" quintet. Free. 5:30 pm on the Putney Tavern lawn (bring a lawn chair or blanket) or at Next Stage at 15 Kimball Hill in case of rain. (802) 387-5772. www.twilightmusic.org. *Also July 28, August 11 & 25.*

ROCHESTER. Rochester Chamber Music Society. Jessica Lee, violin. All Bach program. Concert 4 pm. Donation. Rochester Federated Church, 15 North Main St. (802) 767-9234. lesley@rcmsvt.org. rcmsvt.org.

SHELBURNE. Multi-County 4-H Dairy Show at the Breeding Barn. Watch 4-Hers from three counties show their calves in the show ring. Free & open to the public. 10 am - 2 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. jpenca@shelburnefarms.org. www.shelburnefarms.org.

TINMOUTH. SolarFest's 19th Annual Sustainable Living Festival. Single day ticket \$15. Children 14 and under (free with adult). Forget-Me-Not Farm, 12 McNamara Rd. (802) 235-1513. solarfest.org.

MONDAY, JULY 15

WHITE RIVER JUNCTION. Murder Mystery Train. Doors open 1:30 pm, depart at 2:30 pm. You can take this trip with or without our featured presentation, "The Who Dunit Murder Mystery". Tickets: \$42.50, train ride only \$25, child \$20, box lunch \$15. For reservations call (800) 707-3530. www.rails-vt.com.

WEDNESDAY, JULY 17

HUBBARDTON. Star Light, Star Bright Star Night. Experienced stargazers from the Green Mountain Alliance of Amateur Astronomers share their telescopes and knowledge of the moon and the stars. Bring blankets, flashlights and your own binoculars or telescopes. The marshmallows are on us. If inclement weather, inside illustrated program. 8-10 pm. Hubbardton Battlefield. 5696 Monument Hill Rd. (802) 273-2282. elsa.gilbertson@state.vt.us. historicssites.vermont.gov.

SOUTH HERO. Chicken Pie Supper. Continuous serving, buffet style. Adults \$10, children under 12 \$5. 5-6:30 pm. At South Hero Congregational Church, 24 South St. (802) 372-4962. ccshvt@gmail.com.

THURSDAY, JULY 18

CANAAN, NH. Canaan Meetinghouse Readings. Jay Parini will be reading from the manuscript of his new poetry collection, *Ordinary Time*. Nicholas Delbanco will read from his recently re-released fiction trilogy, *The Sherbrookes*. Free admission, refreshments available. 7:30 p.m. at the 1793 Meetinghouse on Canaan Street. (603) 523-9650. meetinghouse readings.wordpress.com. *Also July 25 and August 1.*

MORRISVILLE. Annual Open House at the Noyes House Museum. With the Morrisville Military Band. Donation. 6-8 pm. 122 Lower Main St. (802) 888-7617.

FRIDAY, JULY 19

MANCHESTER CENTER. Book & Author Event: Verlyn Klinkenborg, "More Scenes from the Rural Life." One of the most read and beloved columnists in the New York Times. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

MIDDLEBURY. The 29th Annual Summer Carillon Concert Series: Tatiana Lukyanova. Ms. Lukyanova is Instructor at the Royal Belgian Carillon School and St. Petersburg Conservatory. Free. 5 pm. Mead Chapel and surrounding lawns, 75 Hepburn Rd. (802) 443-3168.

NEWBURY. 62nd Annual Cracker Barrel Festival. Chicken Pie Supper 4:30-7 pm. At the Newbury Congregational Church on Rt. 5. Adults \$11, children 10 and under \$5. Take-outs available by calling (802) 866-5540. Fiddler's Contest on the Common at 7 pm. Admission \$6, under 10 free. Bring your own seating. Food and drink available. crackerbarrelbazaar.com. *Also July 20.*

WINDSOR. Floral Print Show and Print Sale. See Gary's floral prints in the Cider Hill Gallery. All prints 30-50% off! 10 am - 6 pm. Cider Hill Gardens and Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. *Through July 28.*

SMALL FARMS

Our circling world is small, you say,
With green hills rimming in the day?
No bright excitement, nothing new,
Where work abounds and folks are few?
Yet you should find the peace we know,
In watching crops and creatures grow.
Our sloping fields and rippling streams
Excel the fondest artist's dreams.
The rainbow's treasured pot of gold
Lies past our garden, we've been told!
Of isolation there's no sign—
News travels via party line,
The radio, and neighbors' faces!
Small farms are surely busy places.

—MIM HERWIG

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Route 100A, Bridgewater Corners, Vermont.

— Produce and Berries in Season —

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

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

Subscribe Now!

The Vermont Country Sampler

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

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

Name

Address

I picked up this issue of the Sampler at

Comments

07/13

Mail to:

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

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

Hay Day

Saturday, July 27, 2013
10:00 a.m. - 5:00 p.m.

Traditional Haying
with Draft Horses

Horse-Drawn Wagon Rides
Children's games • Sample switchel
Dairy Farm • Farm House • Farm Life Exhibits

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

Vermont Country Calendar

SATURDAY, JULY 20

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

IRASBURG. Irasburg United Church Fair. Crafts, auction, music baked goods, children's games, strawberry shortcake, chicken BBQ 3:30-7 pm, fireworks at dusk. 10 am - dusk. Irasburg Village Common, Park St. (802) 754-6583. www.irasburgchurchfair.com.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert: Celtic Journey. Enjoy works of Flynn, Martin, Baptiste Barrière and Fauré. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets call (802) 422-1330. Info: (802) 773-4003. www.killingtonmusicfestival.org. Saturdays through August 3.

LYNDONVILLE. Stars and Stripes Festival and Parade. Music, BBQ, shopping and more. At 10 am. Bandstand Park. www.lyndonvermont.com.

MIDDLEBURY. Craft Fair Art on the Green. Featuring fine craft and art, demonstrations and kids activities. Free. 9 am - 4 pm. Middlebury Town Green, Main St. (802) 247-3702. ewaldewald@aol.com. middleburystudioschool.org.

NEWBURY. 62nd Annual Cracker Barrel Festival. Bazaar & craft show 9 am - 4 pm. Historical exhibits, silent auction, hay rides, boat rides, Buddy D. Clown. Jeremiah Ingalls Shape Note sing 10:30 am - 4 pm. Chicken barbecue with free live music, 4-6 pm—adults \$12, children under 10 \$5. www.crackerbarrelbazaar.com.

RANDOLPH. 2nd Annual Randolph Antique and Artisan's Fair. Food available. 9 am - 2 pm at Gifford's Park. (802) 728-2238.

WARREN. Leisurely Paddle on Blueberry Lake. Small lake with clean, clear water and a gravelly bottom, deep enough to take kayaks and canoes and suitable for swimming. Newcomers and non-members welcome. Free. Sponsored by the Killington Section of the Green Mountain Club. Call for meeting time and place. Leaders: Larry Walter & Vivian Bebee, (802) 775-3855. www.gmckillington.org.

WELLS. 36th Annual Wells Variety Day Fair. Crafts, antiques, art, flea market, specialty foods, plants, herbs, Vermont Food Court, burger stand. Silent Auction, live music, children's Treasure Hunt, contests. Strawberry shortcake and lots more! Free admission, free parking. 9 am - 4 pm on the Village Green and Church Lawn, Main Street, Rt. 30. For info call (802) 645-0422 or (802) 325-3203.

SUNDAY, JULY 21

HUBBARDTON. Battlefield Third Sunday. Site interpreter Carl Fuller portrays a Hubbardton resident from 1777, telling the exciting experiences of the Samuel Churchill family, including grandson Amos. Site administrator Elsa Gilbertson shares the story of the 1859 Hubbardton Battle Monument and Amos's role in that effort. 1 pm. Hubbardton Battlefield, 5696 Monument Hill Rd. (802) 273-2282. elsa.gilbertson@state.vt.us. historicsites.vermont.gov.

POULTNEY. Band Concert on The East Poultney Green. Free. 6:30-7:30 pm. (802) 287-5185. www.poultneyvt.com.

SO. BURLINGTON. 18th Annual Plant Sale. Sponsored by Friends of Hort. Farm. Ornamental trees, shrubs, perennials and other plants donated by gardens and nurseries throughout Vermont. Free admission. 10 am - 3 pm. UVM Horticulture Research Center, 65 Green Mountain Dr. (802) 864-3073. friendsofthehortfarm.org.

WOODSTOCK. National Ice Cream Day. Participate in making and tasting hand-cranked ice cream made using Billings Farm cream. Learn the history and science of the "great American dessert." 10 am - 5 pm. Admission includes all activities, museum, barns, and 1890 farmhouse. Adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

TUESDAY, JULY 23

BRANDON. 25th Annual Great Brandon Auction. Attic treasures and barn bargains. New art, merchandise, gift certificates, antiques, furniture and lots of surprises. Rain or shine under the tent. Free. 2 pm preview with 4 pm auction. Brandon's Central Park across from 20 Park St. (802) 247-6401. info@brandon.org. www.brandon.org.

NEWBURY. Concert with the Yankee Brass Band. If raining, the concert will be in the Newbury Elementary School gym. Free. 7-9 pm. Newbury Common, Rt. 5. (802) 757-2708. symesmo2@aol.com. www.yankeebrassband.org.

SHOREHAM. Lake Champlain Twilight History Cruise. Guest speaker Jim Bullard will present a fascinating maritime history talk focusing on the southern end of the lake. Hors d'oeuvres and beverages provided. Bring cameras and binoculars. \$35. The Carillon departs promptly at 5:30 p.m. from Larrabee's Point in Shoreham, adjacent to the Fort Ticonderoga ferry at the end of Rt. 74. Advance reservations required. Henry Sheldon Museum, 1 Park St. (802) 388-2117. www.henrysheldonmuseum.org. Also July 25.

WOLCOTT. Farm to Fork Sunset dinner and farm tour. Using produce grown on our farm and other local farm ingredients, chef Sandi will prepare an artistically created menu with copious amounts of farm fresh vegetables, herbs, fruits, meats, and flowers. \$60 per person, BYOB. Gratuity not included. 6 pm. Sandiwood Farm, 1665 Town Hill Rd. sara@sandiwoodfarm.com. sandiwoodfarm.com. Also August 20, September 17, October 9.

WEDNESDAY, JULY 24

BARRE. Barre Heritage Festival and Homecoming Days. Live music, comedy, entertainment, exhibits, food, vendors, workshops. Barre Heritage Car Show. 10 am - 4 pm. (802) 839-5451. barreheritagefestival.org. Through July 28.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides around the farm fields. 11 am - 2 pm. Admission includes all programs, activities, museum, Adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. Every Wednesday through September 25.

THURSDAY, JULY 25

CANAAN, NH. Canaan Meetinghouse Readings. Megan Marshall reads from her biography, *Margaret Fuller*. Chris Bohjalian will read from his novel, *The Light in the Ruins*. Free admission, refreshments available. Author's books on sale. 7:30 p.m. at the 1793 Meetinghouse on Canaan Street. (603) 523 9650. ppochoda@gmail.com. meetinghouse readings.wordpress.com. Also August 1.

MENDON. Wine Tasting Dinner at the Red Clover Inn. Chef Colin Arthur will prepare a family-style dinner featuring a selection of wines. Music by the KMF Young Artists. Proceeds to benefit the Killington Music Festival. 6 pm. For reservations please call The Red Clover Inn at (802) 775-2290. www.killingtonmusicfestival.org.

Free Calendar Listings

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

Vermont Country Sampler

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

Dandelion Acres Garden Center

See Us For All Your Summer Gardening Needs
~ Open daily 9 am to 5:30 pm ~

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

MORSE FARM MAPLE SUGARWORKS

Come for the Morse Farm Experience!

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

Original Maple Kettle Corn
Made Fresh Daily.

Don't miss our maple creemees!

200 Years of Maple Experience

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

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

OPEN FOR THE SEASON

Picnic Sites & Group Rates Available

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

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

Junction of Rts. 107 & 100
Stockbridge, VT

www.tweedrivertubing.com

Mid-State DRAFT PONY Association

Includes draft horses and ponies

Your membership is welcomed.

Send \$5/yearly dues to:

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

CREEK HOUSE DINER

Home-Style Cooking With Country Charm

Casual Family Dining

Blue Plate Daily Specials

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

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

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

Join The Vermont Sunshine Society

- Volunteers Needed
- Monthly Newsletter
- Free Memberships

Contact:
Bev Grimes
225 Plateau Acres
Bradford, VT 05033

American Morning

Now cocks are crowing on the valley farms
And in the mist the slap of kitchen doors
Marks where tall boys with milk pails on their arms
Are going to the barn to help with chores.
Along the river's edge with clanking bells
Slow ghosts of cattle seek familiar trails
Through willows drenched with dew, and meadow smells
Come on the fog across the fence gate rails.

Far down the valley, through the wooded hollows,
The village stirs around its waking mills.
A freight puffs somewhere in the mist and follows
The winding river deeper into the hills.
The pale light grows and brightens; wood birds rouse.
The farm boys whistle, turning out the cows.

—CHARLES MALAM

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

Shop our store or online at
BobWhiteSystems.com

Vermont's Own Micro-Dairy Source

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

Find us on facebook.

twitter

Tel: 802-763-2777

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

Vermont Country Calendar

SHOREHAM. Lake Champlain Twilight History Cruise. Guest speaker Jim Bullard will present a maritime history talk focusing on the southern end of the lake. Hors d'oeuvres and beverages provided. \$35. The Carillon departs promptly at 5:30 p.m. from Larrabee's Point in Shoreham, adjacent to the Fort Ticonderoga ferry at the end of Rt. 74. Advance reservations required. Henry Sheldon Museum, 1 Park St. (802) 388-2117. www.henrysheldonmuseum.org.

WHITE RIVER JUNCTION. White River Flyer Summer Train Rides. Departs 12 pm for Cedar Circle Farm in Thetford for a half hour layover. Brief stop at the Montshire Museum at 12:15. Passengers staying at the museum will reboard for White River Junction at 2:15 pm, arriving at 2:30 pm. You can also board at the museum at 12:15 pm, travel to Cedar Circle Farm, and return to the museum at 2:15 pm. Tickets \$10-\$25. For reservations call (800) 707-3530. www.rails-vt.com. *Thursdays, Saturdays and Sundays July 25 thru August 29.*

FRIDAY, JULY 26

POULTNEY. Shakespeare on Main Street: "A Comedy of Errors." 7 pm at Green Mountain College's Ackley Theatre on July 26, 27, 28 and August 1, 2, & 3. Sunday matinee August 4 at 2 pm. (802) 287-2581. www.poultneyvt.com.

SHELBURNE. Vermont Balloon and Craft Festival. Hot air balloons, music, art, craft demos, and great food. Admission. 10-5 Friday, 10-10 Saturday, 10-7 Sunday. Shelburne Museum, Rt. 7. (802) 425-3399. info@craftproducers.com. www.vtfest.com. *Through July 28.*

WHITE RIVER JUNCTION. Murder Mystery Train. Doors open 8:30 am, depart at 9:30 am. You can take this trip with or without our featured presentation, "The Who Dunit Murder Mystery". Tickets: \$42.50, train ride only \$25, child \$20, box lunch \$15. For reservations call (800) 707-3530. www.rails-vt.com.

WOODSTOCK. 5th Annual Bookstock—The Green Mountain Literary Festival. Five local authors speak. Reception at 5:30 pm at ArtisTree. Huge book sale opens at 9 a.m. Free. (802) 457-2996. shiretownbooks@gmail.com. www.bookstockvt.org. *Also July 27 & 28.*

SATURDAY, JULY 27

BARRE. Barre Heritage Festival and Homecoming Days. Parade at 2 pm. Fiddlers' Contest. Live music, comedy, entertainment, exhibits, food, vendors, workshops. Barre Heritage Car Show. Fireworks 9 pm. (802) 839-5451. barreheritagefestival.org. *Through July 28.*

BELMONT. A Sense of Place: Vermont's Farm Legacy. Lecture by Gregory Sharrow. Free. 2 pm. Mount Holly Town Library, 26 Maple Hill Rd. (802) 259-2318. joanml@yahoo.com. www.vermonthumanities.org.

EAST THETFORD. Community Cannery Day. Work alongside kitchen staff to can the day's crop and go home with your share of the product. Four hours commitment required; light snack served at end of day. No canning experience required. Limited to 8 people. Free, pre-registration required. 11 am - 3 pm. Cedar Circle Farm, Pavillion Rd. off Rt. 5. (802) 785-4737. www.CedarCircleFarm.org.

GLOVER. Annual Glover Day. The highlight of the year and the best celebration of Glover on the town green. Something for everyone! Treats, games, sales, and live entertainment. Cotton candy for the young and the young at heart. Runaway Pond Road Race for runners and walkers, and the Tour de Glover Mountain Bike Race. Bread and Puppet parade at 11 am. Glover Historical Society's 200th Anniversary celebration of the Runaway Pond event. Glover Library Annual Book Sale. On the green in Glover village. (802) 525-4760. grecreation.org.

GOSHEN. Hike on Leicester Hollow Trail. Join us on the newly re-opened trail, rebuilt by the Youth Conservation Corp. We will go in via the Minnie Baker Trail, then up to beautiful Silver Lake for a swim and down past Falls of Lana. Moderate, seven miles. Rain date July 28. 9 am. Newcomers and non-members welcome. Free. Sponsored by the Killington Section of the Green Mountain Cub. Leader: Sue Thomas, (802) 773-2185. www.gmckillington.org.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert: Cello World. Works of Brahms, Fitenhagen, Fauré and Beethoven will be performed. Tickets \$20. 7 pm. Rams Head Lodge, Killington Resort, Killington Rd. For tickets call (802) 422-1330. Info: (802) 773-4003. www.killingtonmusicfestival.org. *Saturdays through August 3.*

SHELBURNE. Green Mountain Draft Horse Field Day. Watch draft horses plowing, haying and logging, chat with teamsters, meet some mini-horses, and take a wagon ride. Free with admission to the property. 11 am - 2 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. jpenca@shelburnefarms.org. www.shelburnefarms.org.

WINDSOR. Daylily Days. Come and stroll the fields of plentiful flowers. See our numerous varieties of these incredibly long-lived and virtually indestructible perennials. Don't miss our Daylily specials! 10 am - 6 pm. At Cider Hill Gardens and Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. *Also July 28.*

WOODSTOCK. 5th Annual Bookstock—The Green Mountain Literary Festival. Keynote speakers at Town Hall Theatre. Over 20 authors and acclaimed poets. Music, food, festivities. Huge book sale. Free. (802) 457-2996. www.bookstockvt.org. *Also July 28.*

WOODSTOCK. Hay Day. Traditional haying techniques including cutting, raking, and tedding with Billings Farm's draft horses. Narrated horse-drawn wagon rides, family activities for all ages. Try switchel, the haymaker's drink. Draft horse teams will demonstrate 19th-century haying techniques throughout the day. Play penny-in-the-haystack, make clothespin horses and scarecrows puppets, and see rope making demonstrations. 10 am - 5 pm. Admission includes all activities, programs, the museum, barns, and restored 1890 farmhouse. Adults \$12, age 62 & up \$11, children ages 5-15 \$6, 3-4 \$3, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

SUNDAY, JULY 28

BELLOWS FALLS. Festival of Mandolin Chamber Music Concert. Featuring participants and faculty after a three-day mandolin-guitar workshop. Free. 3 pm at Immanuel Retreat Center & Stone Church, 14 Church St. www.immanuelretreat.org.

FAIR HAVEN. 7th Annual History Day sponsored by the Historical Society. Music, food, crafters, farmer's market, free activities for young and old and old art forms demonstrated. 11 am - 3 pm in the Fair Haven Park. (802) 265-4115.

POULTNEY. Band Concert on The East Poultny Green. Visitors welcome! 6:30-7:30 pm. (802) 287-5185. www.poultneyvt.com.

PUTNEY. 11th Annual Twilight on the Tavern Lawn Concert with Simba. Blazing horns and scorching percussion on a highly danceable mix of funk, Latin, reggae, world beat, soca calypso, ska, jazz and blues. Free. 5:30 pm on the Putney Tavern lawn (bring a lawn chair or blanket) or at Next Stage at 15 Kimball Hill in case of rain. (802) 387-5772. www.twilightmusic.org. *Also August 11 & 25.*

WINDSOR. Daylily Days. Come and stroll the fields of plentiful flowers. See our numerous varieties of these incredibly long-lived and virtually indestructible perennials. Don't miss our Daylily specials! 10 am - 6 pm. At Cider Hill Gardens and Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com.

WOODSTOCK. 5th Annual Bookstock—The Green Mountain Literary Festival. Tribute to Marcel Marceau by Circus Smirkus's Rob Merwin. Screening of Northern Borders. Literary Brunch at Bentley's at 11:30 am (pay for food and drink). Free. (802) 457-2996. shiretownbooks@gmail.com. www.bookstockvt.org.

MONDAY, JULY 29

WESTON. Cruise-In at The Vermont Country Store. Take a spin down memory lane in your classic car or truck and receive a maple creemee on us. It's a great way to show off your ride, meet other drivers and enjoy the best soft serve around. Free admission. 5:30-7:30 pm, the last Monday of the month thru September. Mildred's Dairy Bar, 657 Main St. (802) 362-5950. *Also August 26 & September 30.*

WEDNESDAY, JULY 31

HIGHGATE. Citizens Band Concert. If the weather is good, the concert will be outside. Picnicing prior to the concert on the church lawn is welcome. Bring your own chair. If it is raining, the concert will be held inside the church. Free. 7 pm. St. John's Episcopal Church, 161 Park St. (802) 868-7185 x 10. holytrinityepi@myfairpoint.net. www.holytrinityswanton.org.

Annual Antiques and Uniques Show in Craftsbury, VT

Antiques and Uniques Festival is coming to Craftsbury Common, VT on July 13. The festival continues over 40 years of tradition with the amazing dedication of volunteers from Craftsbury and surrounding towns.

Over 100 antique and "unique" vendors dot the

Common in the most quaint and picturesque country way while live folk music and roaming buskers add to the ambience.

For more information call (802) 586-7596. E-mail antiquesanduniquesvt@gmail.com.

GREEN MOUNTAIN BIKES In Business 25 Years! • Rochester, VT

W
E

F
I
X

B
I
K
E
S

Since 1987

W
E

S
E
L
L

B
I
K
E
S

**Bikes and
Parts
LOTS of
Parts
And Bikes!**

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

Royal Towne Gifts

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

Summer is Here!

Jeezum Crow
Hats and T's

Try Our Delicious
Homemade Fudge now
in Salted Nut & Watermelon

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

Rt. 107, Royalton, VT
(802) 763-2537 • I-89 Exit 3 (Bethel)
Open Daily 10 a.m. - 6 p.m.
We Ship ♡ Credit Cards Accepted

Jewelry • Braided & Hooked Rugs • VT & NH Handcrafts

GREEN MOUNTAIN FEEDS

Certified Organic Feeds

**Certified Organic Feeds
By Vermont Organic Farms**

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

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

Bulk available upon request

Green Mountain Feeds

65 Main Street, Bethel, Vermont 05032

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

Certified
Organic by
VT Organic
Farmers

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

www.greenmountainfeeds.com

Nature's Open Studio

by Burr Morse

Our springtime Open Studio Weekend has come and gone and I say "bravo" to those artists who have age-old skills so worthy of both praise and a public willing to "open up their wallets." But there's one artist, however, who never gets adequate "press" at Open Studio Weekend—nature. I happen to believe that Mother Nature is not only the original artist but also the finest one of all. This morning Betsy, the dogs, and I took a walk into nature's "open studio."

It started not unlike any other grey, drizzly day for me, sluggish to get out of bed. Betsy, a true believer in getting up and getting active, would have none of it—"you're going with me and the dogs," she said, handing me my jacket. We headed up the woods trail, the two Labs and Betsy excited, me doing my impression of a January cluster fly.

The first work of art presented itself while we were still within sight of our house—a patch of blue myrtle which had spread into the wild. The myrtle served as a plush, dark green carpet from which sprang a small grove of yellow birch trees. "Beautiful," I thought, hastening slightly to catch up with the other three. As we continued up the ski trail, I noticed a marked improvement in my "wind" from the last time Betsy talked me into this excursion. I have been eating in a much healthier way since a January diagnosis of "sky high" triglycerides and I was pleased with my lack of huffing and puffing.

Further up the trail, Betsy stopped at a hemlock tree which was pocked with a vertical line of freshly-made holes—"woodpecker art," she said. I, now fully out of my fog and raring to go, stepped up closer like I was a stuffy connoisseur at the Guggenheim (Ohhhh, its vertical integrity is only surpassed by its depth of meaning). Instead I just stood for a spell appreciating the beauty left by an old dying tree and a hungry bird in nature's studio.

The dogs often strayed from the path as dogs will do but Betsy also occasionally wandered away, stooped, and picked something up. She's an art collector of sorts, I mean "quartz." Over our thirty-six years of marriage and thousands of woods-walks, she has accumulated huge, long piles of white quartz rocks that line the entrance to our house.

One time, I gave her an anniversary present that might have placed me firmly in the dog house with most wives but not Betsy. On a logging job over on the part of our property we call the Crawford Lot, I once found a quartz boulder that had Betsy's name on it. Knowing both that our anniversary was

Burr Morse pauses to survey Nature's Open Studio on a recent walk in the woods in Montpelier, VT.

coming up and the limitations of my tractor, I hired a bulldozer to go over and get that rock. Bert French's substantial Caterpillar even labored some prying it from terra firma's grasp, pushing it onto a stone boat, and skidding it to our house, but Bert finally got the job done. When Betsy came home and saw that rock, she was happier than she would have been with a 15k diamond ring!

I look back on my recent walk in the woods with fond memories. Hopefully my walk lowered those rascally triglyc-

erides a bit so that I'll have many more years with Betsy, her art collection, and the biggest gem of all, her quartz boulder!

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, Vermont cheese, Burr's books, and balsam wreaths call (800) 242-2740 or visit www.morsefarm.com.

FARM-ALL-FIX

Farm Machinery Repair

Specializing in Repairs & Restoration of Older Tractors

1236 Rt. 12N, Randolph, VT
(802) 728-3390

(Across from Mid-State Riding Rink)

"Oil Change to Overhaul"

Jonsered Chain Saws
New and Used Tractor Parts
Gravelly Lawn Mowers

Open Mon-Fri 8-5, Sat 8-Noon
- Mike McPhetres -

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

Betsy Morse's quartz-lined walkway into the Morse home in Montpelier, VT.

Vermont Antiquarian Booksellers Association

Visit: www.vermontisbookcountry.com

More Than 70 Dealers

ART'S WOOD-N-THINGS

Hand Made Gifts • Bird Things
Whirly Gigs • Toys • Crochet Work

50 School St., Randolph, VT • (802) 728-9123
artswoodthings@yahoo.com

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

BREAD & PUPPET MUSEUM

RTE 122, GLOVER
VERMONT 05839

OPEN IN THE WINTER BY APPOINTMENT
OPEN JULY-OCTOBER DAILY 10-6

One of the Largest Collections
Of Some of the Biggest
Puppets in the World

Free admission, donations welcome.
www.breadandpuppet.org • 802-525-3031

Drop By for the Best All-Season Sports Equipment!

Fishing Gear

Flies • Lures • Equipment

Nightcrawlers & worms available in season

GUNS • HANDGUNS • AMMO • SCOPES

Large In-Stock Inventory of New & Used Rifles, Shotguns & Handguns • Reloading supplies • Buck Knives
Muzzle Loading Supplies and Accessories

Hunting & Work Boots • Hunting & Fishing Licenses

"We're the Capitol of Trades - Home of the Wheeler Dealer!"

Men's flannel and chamois shirts (large sizes)

Hunting Jackets & Pants by Johnson Wool
Darn Tough Socks

Groceries & Beer
Excellent Wine Selection

Snowsville GENERAL STORE

Route 12 • East Braintree
Vermont 05060 • (802) 728-5252

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

62nd Annual Cracker Barrel Bazaar Comes to Newbury, VT

The 62nd Annual Cracker Barrel Bazaar in Newbury, VT, kicks off Friday, July 19th with the famous Chicken Pie Supper at the Congregational Church at 4:30 p.m., followed by the Fiddlers Contest at 7 p.m. on the Newbury Common. There will be food on the common all evening. Bring a chair and enjoy the evening!

On Saturday, July 20th, the Newbury Common will host great music and food, crafts, children's activities, a treasure hunt, silent auction, book sale, historical exhibits, VINS Raptor Encounter, children's ballet, interactive

science display, Buddy D. Clown, and more! Enjoy a boat ride along the Connecticut River or a hayride around the village. There will be a Jeremiah Ingalls Sacred Harp Sing at the Congregational Church on Rt. 5. The Cracker Barrel Bazaar will continue into Saturday evening with a Chicken Barbeque from 4-6 p.m. Local musicians provide entertainment. Join the crowd for good music and lots of fun at the 62nd Cracker Barrel Bazaar!

Info call (802) 866-5380.
crackerbarrelbazaar.org.

Northeast Kingdom Summer Shape Note Sings in Glover, VT

The Northeast Kingdom Shape Note Sings begin this summer's season on July 2 at 7:30 p.m., and continue every Tuesday evening all July and August. They are held in the Paper-Mache Cathedral behind the Museum on the Bread & Puppet Farm, Rt. 122 in Glover, Vermont.

Members of Bread & Puppet Theater first learned this early American music when they moved to Vermont in 1970. Shape Note music originated in New England during the Revolution, but migrated southward in the ensuing decades and was quite forgotten here until a revival of Shape Note songs swept across the country in the 1970's. Itinerant, self-taught musicians composed the songs, often using familiar tunes—ballads, jigs, even drinking songs—and set them to the fiery religious poetry of Isaac Watts and Charles Wesley. The three- and four- part harmonies have a hard-edged, archaic quality that is distinctly different from sweet-sounding church hymns.

At the Northeast Kingdom Sings, sheet music and some basic instruction are provided, and those unfamiliar with the Sacred Harp (the main collection of Shape Note music used here), soon find they can join in the chorus. All are welcome. The event is free.

Besides the weekly sings in Glover, there are two major Sacred Harp events in the area: the Nineteenth Annual Quebec Sacred Harp Convention on July 13, 10:30 a.m. to 4:30 p.m. in Ways Mills, Quebec; and the Jeremiah Ingalls' (Vermont's early 19th century composer) sing July 20, 10:30 a.m. to 4:30 p.m. in at the Congregational Church on Rt. 5 Newbury, VT. Both sings are with potluck lunches.

Directions: take I-91 north to exit 24. Turn right off the exit onto Rt. 122. Bread and Puppet is 13 miles north on Rt. 122. There is a big barn (our puppet museum) and a farmhouse on one side of the road and an old school bus and a shed on the other. If you get to Rt. 16, you have gone a mile too far.

The Bread and Puppet Farm is located on Rt. 122 in Glover, VT in Vermont's Northeast Kingdom. For information call (802) 525-3031. breadandpuppet.org.

Holstein cows rest in the shade of an ancient maple, Danby, VT. photo by Nancy Cassidy

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
wickedawesomebbqco.com

Vacations Reunions • Weddings

Our Restaurant is Open from
Late June till Labor Day

Sunday Buffet & Concert
Held Outdoors on Post Pond

Reservations Please
(603) 795-2141

Route 10, Lyme, NH
LochLymeLodge.com

LOCH LYME LODGE & CABINS

Ever-Changing Art Exhibit

THE GRINDSTONE CAFE

Fine organic coffees, locally crafted Vermont teas, homemade baked goods including gluten free options, and weekly specials.

102 Depot St., Lyndonville, VT • (802) 535-3939
Open 7 days, Mon-Fri 7:30-6, Sat 8-6, Sun 8-2

Open Mic every Monday from 4 pm - Closing

McQueen Tack Shop

Over 400 Saddles!

New & Used Tack and Apparel Bought 'n' Sold
Courbette, Weaver, Devon-Aire, Pro Choice, Leanin' Tree, EQ • Horses For Sale on Premises

Compare My Prices • Open Your Hours
Kathy McQueen • 802-785-4493
www.mcqueentack.com

2 miles up Gove Hill Rd., off Rt. 132
Thetford, VT

The Nature Conservancy
OF VERMONT
Saving the Last Great Places

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

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

Join The **Vermont Sunshine Society**

- Volunteers Needed
- Monthly Newsletter
- Free Memberships

Contact:
Bev Grimes
225 Plateau Acres
Bradford, VT
05033

Cedar Circle Farm
Farmstand & Education Center
CERTIFIED ORGANIC VEGGIES & BERRIES

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

FARMSTAND
Mon-Sat 10-9, Sun 10-5

COFFEE SHOP
Daily 8-5

You-Pick Organic Blueberries
Check website & Facebook for conditions/times

Bountiful Organic Veggies
Tomatoes & Sweet Corn!

Savory & Sweet Treats From Our Farm Kitchen

Annual Tomato Tasting By the River
Saturday, August 24, 2013, 2-4 p.m.

Details at CedarCircleFarm.org

"A Quality Family Farm Shop"
Open Everyday 8:30-6:00

BRAGG FARM
SUGARHOUSE & GIFT SHOP

Maple Ice Cream Parlor
Maple Cremees Every Day!

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

Sugarmaker Doug Bragg tends the fire during sugaring season.
The Bragg Family has been producing pure Vermont Maple Syrup for eight generations. Visit our farm gift shop and sugar house nestled in the pine-clad hills of East Montpelier, Vermont.

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

Vermont Farmers Markets Summer 2013

Tuesdays

Bennington, VT. Walloomsac Farmers' Market, Greenberg's, 321 Main St. Tuesdays 3-6 pm, May 4 - October 26, 2013. Accepts EBT and debit cards. Katherine Keys. info@walloomsac.org. Facebook.

Enosburg Falls, VT. Enosburg Falls Farmers' Market, Lincoln Park, Main St. Tuesdays 3-6:30 pm, May 21 - October 29, 2013. Cecil King. kingstaste@franklinvt.net. Facebook.

Burlington, VT. Old North End Farmers' Market, Dewey Park, across from IAA/HO Wheeler. Tuesdays 3-6:30 pm, June 18 - October 29, 2013. Accepts EBT and debit cards. Haley Mathis. haley.mathis@gmail.com. oldnorthendfarmersmarket.org.

Johnson, VT. Johnson Farmers' Market, Village Green, across from Johnson Woolen Mills. Tuesdays 3-6 pm, May 21 - October 8, 2013. Larry Wegner. icecutting@gmail.com. www.townofjohnson.com.

Northfield, VT. Northfield Farmers' Market, Depot Square. Tuesdays 3-6 pm, May 14 - October 15, 2013. Crystal Peterson. northfieldfarmersmarketvt@gmail.com. northfieldfarmersmarketvt.com. Facebook.

Rutland, VT. Rutland Downtown Market, Depot Park. Tuesdays 3-6 pm, May 14 - October 15, 2013. Accepts EBT and debit cards. Diane Heleba and Julie Patac. diane.heleba@vt.usda.gov. info@vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org. www.vtfarmersmarket.org.

Wednesdays

Barre, VT. Granite Center Farmers' Market, City Central Park. Wednesdays 3-6:30 pm, May 15 - October 13, 2013. Accepts EBT and debit cards. Amanda Pererl. barrefarmersmarket@gmail.com. Facebook.

Brattleboro, VT. Brattleboro Area Farmers' Market, Brattleboro Food Co-op. Wednesdays 10 am-2 pm, June 5 - October 30, 2013. Accepts EBT and debit cards. Martha Miller. farmersmarket05301@yahoo.com. brattleborofarmersmarket.com.

Bristol, VT. Bristol Farmers' Market, Village Green (when school is out) and at Mt. Abe High School (when school in session). Wednesdays 3-6 pm, May 8 - October 2, 2013. Accepts EBT and debit cards. Evan Dale. bristolfarmersmarket@gmail.com. bristolfarmersmarket.org.

Danville, VT. Caledonia Farmers' Market—Danville. West of the village on Rt. 2. Wednesdays 9 am-1 pm, June 12 - October 2, 2013. Elizabeth Everts. elizeverts@yahoo.com. sites.google.com/site/caledoniafarmersmarket.

Jeffersonville, VT. Jeffersonville Farmers' and Artisans Market, Rt. 15 & 108 South, behind The Family Table & Cupboard Deli. Wednesdays 4:30-dusk with live music, June 19 - October 2, 2013. Deb Nevil. jefffarmersandartisanmarket65@gmail.com. jeffersonvillefarmersandartisanmarket.com.

Middlebury, VT. Middlebury Farmers' Market, Marble Works. Wednesdays 9 am-12:30 pm, June 12 - October 9,

2013. Accepts EBT and debit cards. Kelli Shuttleworth. middleburyfarmersmkt@yahoo.com. www.middleburyfarmersmarket.org.

Newport, VT. Newport Farmers' Market, Gardener Memorial Park near the Gazebo & Information Center. Wednesdays 9 am-2 pm, May 29 - October 16, 2013. Accepts EBT and debit cards. Michele Sargent. breezyhillacreszych@yahoo.com. Facebook.

North Troy, VT. Lunchbox Market, next to the library. Wednesdays 11 am-1 pm. June 19 - October 23, 2013. Accepts EBT and debit cards. Meghan Stotko. mstotko@gmfts.org. greenmountainfarmtoschool.org.

South Hero, VT. Champlain Islands Farmers' Market, St. Rose of Lima Parish. Wednesdays 3-6 pm, May 29 - September 25, 2013. Harvest Festival October 12, 10 am-2 pm. Accepts EBT and debit cards. Caroline Casey. cqcasey@gmail.com. champlainislandsfarmersmarket.com.

Williston, VT. Williston Farmers' Market, NEFCU Parking lot at 141 Harvest Lane. Wednesdays 4-7 pm, May 29 - October 2, 2013. Becca Rimmel. willistonfarmersmarket@gmail.com. Facebook.

Woodstock, VT. Woodstock Market on the Green, in the village, Rt. 4. Wednesdays 3-6 pm, June 12 - October 9, 2013. Accepts EBT and debit cards. Lalita Karoli and Cathy Emmon. lalitakaroli@yahoo.com. woodstockvt.com.

Thursdays

Burlington, VT. Fletcher Allen Farmers' Market, in the Davis Concourse of the hospital. Thursdays 2:30-5 pm, May 16 - October 17, 2013. Accepts EBT and debit cards. Tanya McDonald. tanya.mcdonald@vtmednet.org.

Burlington, VT. New North End Farmers' Market, Elks Lodge. Thursdays 3-6:30 pm, May 23 - September 26, 2013. Accepts EBT and debit cards. Anna Niemiec. oldnorthendfarmersmarket@gmail.com.

Charlotte, VT. Online Farmers Market—browse and order online and pick-up at Old Brick Store, 290 Ferry Rd. and Spear's Corner Store, 20 Jackson Hill Rd. Thursdays 3-6 pm, year-round. Suzy Hodgson. Suzy@yourfarmstand.com. yourfarmstand.com.

Enosburg Falls, VT. Online Farmers Market—browse and order online and pick-up at Boston Post Dairy, 2061 Sampsonville Rd. Thursdays 1-5 pm, year-round. Kristen Hughes. bentnorthrop@gmail.com. yourfarmstand.com.

Fairfield, VT. Online Farmers Market—browse and order online and pick-up at Bent Northrop Memorial Library, 164 Park St. Thursdays 3:30-6 pm, year-round. Kristen Hughes. bentnorthrop@gmail.com. yourfarmstand.com.

Hinesburg, VT. Online Farmers Market—browse and order online and pick-up at Trillium Hill Farm, 10643 Rt. 116. Thursdays 3-6 pm, year-round. Sara Donegan. trilliumhills@gmail.com. yourfarmstand.com.

Jericho, VT. Jericho Farmers' Market, Mills Riverside Park. Thursdays 3-6:30 pm, June 4 - September 26, 2013. Accepts EBT and debit cards. Kelly King. jerichofarmersmarket@gmail.com. twotownsonline.org.

Irasburg, VT. Lunchbox Market, Ray's Market. Thursdays 10 am-1 pm, June 20 - October 24, 2013. Accepts EBT and debit cards. Meghan Stotko. mstotko@gmfts.org. greenmountainfarmtoschool.org.

Manchester, VT. Manchester Farmers' Market, Adams Park, Rt. 7A. Thursdays 3-6 pm, May 30 - October 4, 2013. Accepts EBT and debit cards. Nicole Henry. mfmvt@yahoo.com.

www.manchesterfarmers.org.

Middlebury, VT. Online Farmers Market—browse and order online and pick-up at Middlebury College Museum, 72 Porter Field Rd. and Addison County Chamber of Commerce, 93 Court St. Thursdays 4-6 pm, year-round. Sophie M. Esser Calvi. sessorcalvi@middlebury.edu. yourfarmstand.com.

Middlebury, VT. Middlebury Your Farmstand, Mahaney Center for the Arts, and the Chamber of Commerce. Thursdays 3:30-6 pm, year-round. Sophie Esser Calvi. Midfarmstand@middlebury.edu. yourfarmstand.com.

Milton, VT. Milton Grange Farmers' Market, Milton High School. Thursdays 4-7 pm, June 13 - October 10, 2013. No July 4 market. Hillary Boone. hboone@miltonyouth.org. www.miltonyouth.org.

Morrisville, VT. Online Farmers Market—browse and order online and pick-up at Rock Art Brewery, 632 Laporte Rd. Thursdays 4-5:30 pm, year-round. Alyssa McKown. alyssa@lamoilleeconomy.org. yourfarmstand.com.

Peacham, VT. Peacham Farmers' Market, town green. Thursdays 3-6 pm, June 13 - October 3, 2013. Jane Alper. janealper@gmail.com. peacham.net/market.

Shelburne, VT. Online Farmers Market—browse and order online and pick-up at Flying Pig, 5247 Shelburne Rd. Thursdays 3-6 pm, year-round. Suzy Hodgson. Suzy@yourfarmstand.com. yourfarmstand.com.

South Burlington, VT. Online Farmers Market—browse and order online and pick-up at National Garden Center, 1100 Dorset St. Thursdays 3:30-6 pm, year-round. Mike Walker. mike@yourfarmstand.com. yourfarmstand.com.

St. Albans, VT. Online Farmers Market—browse and order online and pick-up at As the Crow Flies, 58 N. Main St., and Walker Farm and Home & Tack, 555 Fairfax Rd. Thursdays 3-6 pm, year-round. Kristen Hughes. bentnorthrop@gmail.com. yourfarmstand.com.

Stowe, VT. Online Farmers Market—browse and order online and pick-up at Stowe Kitchen Bath, 1813 Mountain Rd. Thursdays 4-5:30 pm, year-round. Alyssa McKown. alyssa@lamoilleeconomy.org. yourfarmstand.com.

South Royalton, VT. Royalton Farmers' Market, on the town green. Thursdays, 3-6:30 pm, May 23 - October 10, 2013. Bushrod Powers. bushrod.powers@gmail.com.

Vergennes, VT. Online Farmers Market—browse and order online and pick-up at Kennedy Brother's Lobby, 11 Main St. 3-6:30 pm, year-round. Lynne Rapoport. vtraps@comcast.net. yourfarmstand.com.

Waterbury, VT. Online Farmers Market—browse and order online and pick-up at Cork Wine Bar and Market, 1 Stowe St. Thursdays 4-5:30 pm, year-round. Alyssa McKown. alyssa@lamoilleeconomy.org. yourfarmstand.com.

Fridays

Bellows Falls, VT. Bellows Falls Farmers' Market, Waypoint Center. Fridays 4-7 pm, May 10 - October 11, 2013. Accepts EBT and debit cards. Rachel Ware. bellowsfallsmarket@gmail.com. bffarmersmarket.com.

Brandon, VT. Brandon Farmers' Market, Central Park, Rt. 7. Fridays 9 am-2 pm, May 24 - October 11, 2013. Harvest Fair October 12, 10 am-4 pm. Wendy Cijka. cijka4@gmail.com. Facebook.

Windfall Clothing & Consignment Shop
Open Tuesday through Saturday 10-4
Rt. 10, Orford, NH • (603) 353-4611
Featuring **Katie's Korner**—Brand Name Teen Clothing!

WHISTLESTOP CAFE
176 US Rt. 5 North
Fairlee, VT
(802) 331-1000
Open 6 am - 7 pm,
Sundays 8-3 • Closed Wed
Dinner Menu after 3 pm • Beer & Wine available
Espresso & coffee, counter goodies, deli case,
salads & dinner specials, and wifi all day.
Nightly Hot-to-Trot Specials

Chapman's
Fine Wines
Unique Toys
VT Products
Yolo Stand Up Paddle Board Sales & Rentals
Jewelry, USGS Maps, Flies & Fishing Gear
Main St., Fairlee, VT • (802) 333-9709
Open Mon-Sat 8-6, Fri 8-7, Sun 8-3

SILVER MAPLE LODGE & COTTAGES

Silver Maple Lodge Circa 1920
Old Time Vermont Vacation Value
A Bed & Breakfast Country Inn Convenient to All Season Recreation,
Two Lakes, Golf & Tennis.
Hot Air Balloon Packages Year Round
April special \$59-\$79. Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com
Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

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

RENTALS!
SUMMER FUN!
Explore & Enjoy our Lakes & Rivers!
Fishing, Swimming, or just Relaxing!

Pontoons on the Connecticut River!
Other locations possible too!
With Mercury 4-stroke outboards!
Runabout w/ 140hp I/O for skiing or tubing
Canoes & Kayaks

FAIRLEE MARINE
Route 5, Exit 15 off I-91, Fairlee, VT
www.fairleemarine.com
(802) 333-9745

Visit Your Local Farmers Market This Week!

Chelsea, VT. Chelsea Farmers' Market, North Common. Fridays 3-6 pm, May 17 - October 4, 2013. Heidi Allen. goodrich.chelseacomunitymarket@gmail.com. Facebook.

Essex Junction, VT. Five Corners Farmers' Market, Lincoln Place. Fridays 3:30-7:30 pm, May 31 - October 4, 2013. EBT and debit cards. Andrea Solazzo. 5cornersfarmersmarket@gmail.com. 5cornersfarmersmarket.com.

Fair Haven, VT. Fair Haven Market, south end of the park. Fridays 3-6 pm, June 14 - October 11, 2013. Julie Patac. info@vtfarmersmarket.org. vtfarmersmarket.org.

Hardwick, VT. Hardwick Farmers' Market, Granite St. Fridays 3-6 pm, May 10 - September 30, 2013. Accepts EBT and debit cards. Bill Half. hardwickfarmersmarket@gmail.com. Facebook.

Hartland, VT. Hartland Farmers' Market, Hartland Public Library fields at 153 Rt. 5. Fridays 4-7 pm, June 14 - September 20, 2013. Sarah Sincerbeaux. hartlandfarmersmarket@gmail.com. www.hartlandfarmersmarket.com.

Island Pond, VT. Lunchbox Market, Sunrise Manor. Fridays 11 am-1 pm, June 14 - October 25, 2013. Accepts EBT and debit cards. Meghan Stotko. mstotko@gmfts.org. greenmountainfarmtoschool.org.

Ludlow, VT. Ludlow Farmers' Market, Front lawn of Okemo Mountain School, 53 Main St. Fridays 4-7 pm, May 24 - October 11, 2013. Accepts EBT and debit cards. Jerry Milligan. lfmkt@tds.net. www.ludlowfarmersmarket.org.

Newport, VT. Lunchbox Market, 222 Main St. Fridays 4-6 pm, June 14 - October 25, 2013. Meghan Stotko. mstotko@gmfts.org. greenmountainfarmtoschool.org.

Richmond, VT. Richmond Farmers' Market, Volunteers Green. Fridays 3-6:30 pm, May 31 - October 11, 2013. Accepts EBT and debit cards. Lauren Esserman. rfm05477@gmail.com. richmondfarmersmarketvt.org.

Townshend, VT. Townshend Farmers' Market, West Townsend Country Store. Fridays 4-7 pm, June 7 - October 11, 2013. Accepts EBT and debit cards. Sherry Maher. farmersmarket@postsoilsolutions.org. Facebook.

Westford, VT. Westford Farmers' Market, Town Common. Fridays 3:30-6:30 pm, June 21 - October 11, 2013. Heike Meyer. info@westfordfarmersmarketvt.org. westfordfarmersmarketvt.org.

Saturdays

Bennington, VT. Walloomsac Farmers' Market, Bennington Station at Riverwalk Park. Saturdays 10 am-1 pm, June 4 - October 1, 2013. Accepts EBT and debit cards. Katherine Keys. info@walloomsac.org. Facebook.

Bradford, VT. Bradford Farmers' Market, 550 Lower Plain Rd., Rt. 5. Saturdays 10 am-2 pm, May 18 - mid-October, 2013. Iris Johnson. hellobradfordfarmers@gmail.com. Facebook.

Brattleboro, VT. Brattleboro Area Farmers' Market, Rt. 9 near the covered bridge. Saturdays 9 am-2 pm, May 5 - October 26, 2013. Accepts EBT and debit cards. Martha Miller. farmersmarket05301@yahoo.com. brattleborofarmersmarket.com.

Bristol, VT. Bristol Farmers' Market, Village Green (when school is out) and at Mt. Abe High School (when school in session). Saturdays 10 am-1 pm, June 1 - October 5, 2013. Accepts EBT and debit cards. Evan Dale. bristolfarmersmarket@gmail.com. bristolfarmersmarket.org.

Burlington, VT. Burlington Farmers' Market, City Hall Park. Saturdays 8:30 am-2 pm, May 11 - October 26, 2013. Accepts EBT and debit cards. Chris Wagner. info@burlingtonfarmersmarket.org. burlingtonfarmersmarket.org.

Enosburg Falls, VT. Enosburg Falls Farmers' Market, Lincoln Park, Main St. Saturdays 9 am-1 pm, May 18 - October 26, 2013. Also Tuesdays 3-6:30 pm, May 21 - October 29, 2013. Cecil King. kingtaste@franklinvt.net. Facebook.

Grand Isle, VT. Champlain Islands Farmers' Market, St. Joseph's Church. Saturdays 10 am-2 pm, May 25 - October 5, 2013. Accepts EBT and debit cards. Caroline Casey. ccqcasey@gmail.com. champlainislandsfarmersmarket.com.

Groton, VT. Groton Growers Farmers' Market, Lawn at Community Building. Saturdays 10 am-1 pm, May 26 - September 29, 2013. Accepts EBT and debit cards. Mary Berlejung. grotongrowers@gmail.com. grotongrowers.org.

Jay, VT. Jay Village Farmers' Market, Jay Village Country Store. Saturdays 9:30 am-2:30 pm, May 25 - October 12, 2013. Justin Hannington. derbyfarmersmarket@hotmail.com. derbyfarmersmarket.org. Facebook.

Londonderry, VT. West River Farmers' Market, intersection of Rt. 11 and Rt. 100. Saturdays 9-1 pm. May 25

- October 12, 2013. Accepts EBT and debit cards. Brooke Decker. wrfntv@yahoo.com. westriverfarmersmarket.com.

Middlebury, VT. Middlebury Farmers' Market, Marble Works. Saturdays 9 am-12:30 pm, May 4 - October 26, 2013. Kelli Shuttleworth. middleburyfarmersmkt@yahoo.com. www.middleburyfarmersmarket.org.

Montpelier, VT. Capital City Farmers' Market, 60 State St. Saturdays 9 am-1 pm, May 4 - October 26, 2013. Accepts EBT and debit cards. Carolyn Grodinsky. manager@montpelierfarmersmarket.com. montpelierfarmersmarket.com.

Newport, VT. Newport Farmers' Market, Gardener Memorial Park near the Gazebo. Saturdays 9 am-2 pm, May 11 - October 19, 2013. Accepts EBT and debit cards. Michele Sargent. breezyhillacreszych@yahoo.com. Facebook.

Norwich, VT. Norwich Farmers' Market, Rt. 5, one mile south of Exit 13, 1-91. Saturdays 9 am-1 pm, May 4 - October 26, 2013. Accepts EBT and debit cards. Steve Hoffman. manager@norwichfarmersmarket.org. norwichfarmersmarket.org.

Randolph, VT. Randolph Farmers' Market, 26 Central St. Saturdays 9 am-1 pm, May 18 - October 19, 2013. Accepts EBT and debit cards. Leslie Flint and Barbara Meaney. randfarmmarket@yahoo.com. Facebook.

Rutland, VT. Rutland Downtown Market, Depot Park. Saturdays 9 am-2 pm, May 11 - October 30, 2013. Accepts EBT and debit cards. Diane Heleba and Julie Patac. diane.heleba@vt.usda.gov. info@vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org. www.vtfarmersmarket.org.

Shelburne, VT. Shelburne Farmers' Market, Shelburne Center on Rt. 7 and Church St. Saturdays 9 am-1 pm, May 25 - October 12, 2013. Tod Whitaker. tod.whitaker@gmail.com. sbpavt.org/farmers_market.php.

Springfield, VT. Springfield Community Market, People's Bank Parking Lot. Saturdays 10 am-1 pm, June 1 - October 5, 2013. Accepts EBT and debit cards. James Fog. jfog@vermontel.net. springfieldonthemove.net.

St. Albans, VT. Northwest Farmers' Market, Taylor Park. Saturdays 9 am-2 pm, May 18 - October 26, 2013. Robin Morrill. Alavista@myfairpoint.net. Facebook.

St. Johnsbury, VT. Caledonia Farmers' Market, Pearl St. Saturdays 9 am-1 pm, May 11 - October 26, 2013. Accepts EBT and debit cards. Elizabeth Everts. elizeverts@yahoo.com. sites.google.com/site/caledoniafarmersmarket.

Waitsfield, VT. Waitsfield Farmers' Market, Mad River Green. Saturdays 9 am-1 pm, May 18 - October 19, 2013. Barbara Conn. marketmanager@waitsfieldfarmersmarket.com. www.waitsfieldfarmersmarket.com.

Woodstock, VT. Mt. Tom Farmers' Market, Mt. Tom parking lot, Rt. 12N. Saturdays 9:30 am -12:30 pm, May 25 - October 19, 2013. Neil Lamson. foxxfarm@aol.com. mttomfarmersmarket.com.

Sundays

Dorset, VT. Dorset Farmers' Market, H.N. Williams General Store. Sundays 10 am-2 pm, May 12 - October 13,

2013. EBT and debit cards. Nicole Henry. marketmanager@dorsetfarmersmarket.com. dorsetfarmersmarket.com.

Putney, VT. Putney Farmers Market, Carol Brown Way, just off Rt. 5, next to the Putney Food Co-op. Sundays 10 am-2 pm, May 26 - October 13, 2013. Accepts EBT and debit cards. Marisa Miller. farmermarisa@gmail.com. putneyfarmersmarket.org.

South Burlington, VT. South Burlington Farmers' Market, S. Burlington High School. Sundays 10 am-1 pm, June 2 - October 13, 2013. Kindle Loomis. sbfm.manager@gmail.com. commonroots.org. Facebook.

Stowe, VT. Stowe Farmers' Market, Rt. 108, Mountain Rd. about two miles from Rt. 100 and Rt. 108. Sundays 10:30 am-3 pm, May 19 - October 13, 2013. Barbara Conn. info@stowefarmersmarket.com. stowefarmersmarket.com.

Windsor, VT. Windsor Farmers' Market, State St. on the Green. Sundays 11:30 am-2:30 pm, June 2 - October 27, 2013. Accepts EBT and debit cards. Cecile Corr. (802) 698-3642. cjdem39@yahoo.com. windsorfarmersmarket.blogspot.com.

Winooski, VT. Winooski Farmers' Market, Champlain Mill Green. Sundays 10 am-2 pm, June 9 - October 20, 2013. Accepts EBT and debit cards. Charlotte Roozekrans. winooskimarket@gmail.com. downtownwinooski.org.

Farmer Hodge's Roadside Stand & Country Christmas Shop

A farm family enterprise

Over 62 years in the same location!
Buy direct from the farmer
and save Vermont's family farms!

We Are Not Just a Roadside Stand.
We Have Gardens & a Reg. Holstein
Dairy Farm of Distinction.

Old Fashioned Country Gift Shop

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

July

Vegetables
Flowers—
field-grown & hardy

August

Vegetables
Blueberries
Sweet Corn

September

Apples, Squash,
Pumpkins,
Dried Flowers

Nov-Dec

Christmas
Trees &
Wreaths

Visitors Always Welcome!

Open 7 Days • 8:30 am - 5:00 pm

Route 5, Fairlee, VT

(802) 333-4483

(2 miles north on Rt. 5 off Exit 15, I-91)

We Ship UPS Anywhere

— Order Your Maple Syrup, Cheese, and Hand-Tied Christmas Wreaths! —

Country Christmas Shop Next Door

Our Shop is a House
Filled with
Retired Heritage Village
Homes, Byer's Choice
Carolers, Snow Babies,
& Many Other
Christmas Items.

Piermont Plant Pantry

Open Dawn to Dusk—7 Days a Week!

Fresh Vegetables and Flowers

Large Variety of Perennials • 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~

North Country Book News

Bookstock—Woodstock's Summer Literary Festival

Bookstock, The Green Mountain Literary Festival, enters its fifth year with an expanded three-day program in Woodstock, Vermont, from Friday July 26 through Sunday July 28.

Bookstock blends the unique charm of Woodstock village with the community's keen interest in literature, journalism, and the arts. The festival is a presentation of Pentangle Arts Council. Bookstock events are free and open to the public.

On Friday, July 26, the program leads off with a celebration of Woodstock-area writers, featuring five local authors. Enjoy the opening reception at 5:30 p.m. at ArtisTree Community Art Center and Gallery. The reception marks the opening of "Unbound, Vol. III," the third annual juried exhibition of book art presented by ArtisTree and Pentangle Arts. A poetry jam open to all, starts at 8 p.m. at ArtisTree.

Two women keynote speakers

Bookstock starts Saturday in the Woodstock Town Hall Theatre, when keynoter Jeanne Theoharis presents a riveting account of the life of Rosa Parks. Joan Wickersham, an op-ed columnist for the Boston Globe, will follow. She has recently

authored *The News from Spain: Seven Variations on a Love Story*. The rest of the day features more than twenty other history, fiction, young adult, sports, current affairs, and environmental authors at four venues around Woodstock Village.

Acclaimed poets from New England

2013 US Inaugural Poet Richard Blanco, US Poet Laureate and National Medal of Arts Recipient Donald Hall, and Vermont State Poet and Pulitzer Prize and National Book Award-winning poet Galway Kinnell are among the poets appearing during Bookstock on Saturday, July 27th.

Sunday events

On Sunday, July 28th, Bookstock presents a glowing tribute to Marcel Marceau, one of the world's greatest performers over the past hundred years. Rob Mermin, of Circus Smirkus fame, will present his memories of training with the master.

The festival closes with a special screening of *Northern Borders*, by Jay Craven, an award-winning independent filmmaker from Vermont's Northeast Kingdom.

Book sale, workshops, food, and music!

A huge secondhand book sale opens on the Woodstock Village Green on Friday at 9 a.m., and runs all day on both Friday and Saturday. On Saturday, over 25 publishers and independent authors from New England will show their books, many offering deep discounts. A food court and live music complete the festive atmosphere on the Green.

Workshops are available for all ages. Bentley's Restaurant offers a literary brunch at 11:30 a.m. on Sunday.

For more information contact Ron Miller c/o Shiretown Books at (802) 457-2996. shiretownbooks@gmail.com. www.bookstockvt.org.

Canaan Meetinghouse Readings Summer 2013, Canaan, NH

The Meetinghouse Readings feature fiction, nonfiction and poetry read aloud by authors in the 1793 Meetinghouse in Canaan's historic district. Over the years, the series has presented scores of authors. The Meetinghouse Readings promote reading as the best possible entertainment. There's no academic solemnity, and there are no Q&A sessions. The readings usually attract crowds of 100 to 150 or more.

The schedule is always rich with fascinating (and often politically charged) non-fiction, exciting poetry and mesmerizing storytelling. Moderator is Phil Pochoda.

Schedule of Readings

July 11—Cleopatra Mathis will read from her book of poems, *Book of Dog*.

Joyce Carol Oates will read from her novel, *The Accursed*.

July 18—Jay Parini will be reading from the manuscript of his new poetry collection, *Ordinary Time*. Nicholas Delbanco will read from his

recently re-released fiction trilogy, *The Sherbrookes*.

July 25—Megan Marshall reads from her biography, *Margaret Fuller*. Chris Bohjalian will read from his novel, *The Light in the Ruins*.

August 1—Joe Citro will be reading from *Vermont Haunts: Tall Tales and True from the Green Mountain State*. Ivy Pochoda will read from her novel, *Visitation Street*.

All readings start at 7:30 p.m., at the 1793 Meetinghouse. Admission is free, authors' books are on sale courtesy of the Norwich Bookstore, and the home-baked refreshments are unpretentiously magnificent.

The 1793 Meetinghouse is on Canaan Street, in Canaan, NH's opposite the beach on Canaan Street Lake.

For more information e-mail ppochoda@gmail.com, go to meetinghousereadings.wordpress.com, or call the Canaan Town Library at (603) 523 9650. canaanlibrary.org.

Bud & Bella's Bookshop, Ltd

27 N. Main St., Randolph, VT 05060

New & Used Books
Vermont Artists, Music,
Cards & Gifts
Special Orders Welcome

Monday-Saturday
10 am - 5 pm
(802) 728-5509
www.budandbellas.com

Gift Certificates Available

Enlarged Children's Book Section

Over 18,000 Books
Special Orders
Gift Certificates
Book Searches

Black River Used Books

37 Main St., Springfield, VT 05156

Tues-Fri 10 am - 5:30 pm • Sat 10 am - 4 pm

(802) 885-1819

Bill & Linda Mattoon

Member of VABA

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

Misty Valley
BOOKS

On the Green, Chester, VT

(802) 875-3400

www.mvbooks.com

Italian Lessons

with Dr. Alvino Fantini

Six Thursdays beginning July 11, 7-8:30 p.m.

Call for information or to sign up

BULWAGGA BOOKS & GALLERY

Whiting, VT (877) 206-1357 Wed.-Sat. 12-6 or appt.

10 miles
south of
Middlebury

USED BOOKS AND ALWAYS SOMETHING NEW

Left Bank Books
...used...out-of-print

Upstairs at 9 S. Main St.
Hanover, NH

Open Mon-Sat 9:30-5:30
Sun 11:30-4

leftbankbooks@valley.net

The Bookmobile

Used Books
Cards + Gifts

Now Open

Mon-Fri 10-6, Sat 9-3

58 Merchants Row
Downtown Rutland, VT

www.bookmobilevermont.com

Used Books

Selection of New Books
Recycled Cards & Gifts
Book Searches
Special Orders

Trade & Save!

"So Many Books,
So Little Time!"

Tuesday 10-5
Wednesdays 1-5
Thursday 10-5
Friday 10-5
Saturday 9-4

157 Main St.,
Bradford, VT
(802) 222-5826

THE BOOK SHED

WE HAVE THE
BOOKS YOU WANT...

Open Daily 10-6, Closed Tues.

802-537-2190

LAKE ROAD
BENSON, VT 05731

Shop thebookshed.com,
where the books are discounted
and Media Mail is free.

SANDY'S BOOKS & BAKERY

Rochester, Vermont

Books • Bakery • Cafe

Breakfast, Lunch and Early Suppers.

Country Fare—Locally Sourced Ingredients.

Enjoy our Garden with Outdoor Seating

Bookstore—Browse Here or Buy Online

Specializing in Sustainable Agriculture and Food Politics

Open Mon-Sat 7:30 am to 6 pm, Sunday 7:30 am to 3 pm

30 N. Main St., Rochester, VT

www.seasonedbooks.com • (802) 767-4258

The Wild Medicine Solution

Healing with Aromatic, Bitter, and Tonic Plants

by Guido Masé

(Healing Arts Press, Rochester, VT)

When Guido Masé was a young boy in Italy his father used to wake him in the pre-dawn hours to go into the forest to collect wild mushrooms. They would bring them home and string them out to dry or preserve them in olive oil.

He wasn't too enthusiastic about getting up at 4:30 a.m. but one day his father asked if he would like to lead the way. And so he did, and that was the beginning of a life-long journey exploring and appreciating the plant world, and becoming a master herbalist.

In this fascinating book Guido brings us up to date on traditional herbal medicines and how they can help us feel and live better. We also learn their role in history, mythology and classical literature, and the contributions of Chinese and Indian Ayurvedic medicines. In ancient times even the Egyptians gave garlic to the pyramid builders for "improved circulation"

and for stronger hearts to push back fatigue." As a resident of Vermont since 1996, Guido knows which plants used for herbal remedies grow best in this climate, either in the wild, or by home gardeners.

He recommends three necessary groupings: aromatic, bitter and tonic. Some we may already know about or were given to us by parents or grandparents who would rely on "home" remedies like a hot ginger compress for aching muscles or the 'humble' weed dandelion to ease digestive complaints.

Aromatics

The author begins his journey about medicines found in the wild with recommendations for aromatics known for their fragrant aromas that include peppermint, lemon balm, ginger, garlic, and linden.

He is especially fond of linden trees for their beautiful blooms this time of the year. And he writes:

"Burlington, Vermont, is planted with a great many linden trees, lining some of the residential streets that run west, down to the lake. At the waterfront itself, small-leaved lindens create an intoxicating fragrance for summer evening walks." He personally

harvests linden flowers in early July to use in teas.

"Of all the aromatics, it is perhaps best suited for the stressed and anxious, or overwhelmed, irritable personality type—and who among us hasn't felt that way from time to time?"

He said linden trees can be obtained from nurseries if you want to have one in your own backyard. He recommends Cordata or European types. He notes that in the Czech Republic the linden tree is considered sacred and it is featured on currencies, flags and the palace insignia.

Bitters

It may take some getting used to to add bitters into one's diet, especially for persons constantly craving sweets. However, bitters are used to remedy digestive symptoms, bolster liver health, and reestablish blood sugar balance.

Guido recommends wormwood (Artemisia), the secret ingredient in true 'absinthe,' roasted dandelion root as a coffee substitute, burdock root, and yellowdock root, a classic 'blood cleanser' favored by Europeans and native Americans. Recipes are given to make these plants into syrups, tinctures and teas.

He notes that bitter may cause one think of poison and want to eat less, while sweet rewards our pleasure centers and makes us want to eat more. "But the consequences can be unhealthy, sluggish and ineffective digestion, and blood sugar levels seesawing and promoting the rise of Type 2 Diabetes."

Tonics

Tonics have a long tradition of modulating immune function and herbalists have found them effective against modern, chronic diseases. Guido discusses four tonics: chocolates, Astragalus, the Japanese mushroom red reishi or lingzhi in Chinese, and hawthorn.

He especially urges home gardeners to plant a few small, black Astragalus seeds in the spring as the plants can handle a broad range of growing conditions. And he

Book Review

by Charles Sutton

THE Wild Medicine SOLUTION

Healing with Aromatic, Bitter, and Tonic Plants

GUIDO MASÉ

Children's Book Review

Escape from Silver Street Farm

One doesn't often associate a farm as existing inside a city, but in *Escape from Silver Street Farm* by Nicola Davies and illustrated by Katharine McEwen (a chapter book, \$12.99, candlewick.com), three hard-working children, Meera, Karl and Gemma have founded a farm in an urban setting where

their initial livestock selection includes ducks, turkeys, chickens and goats.

Easier said than done, the young farmers find out their animals seem intent on escaping although they are not being raised for food. One can imagine their concern when the 10 turkeys disappear just before Christmas

and they fear someone wants them for Christmas dinner.

This is a mystery story with humorous twists and turns. The turkeys did escape, but two young thieves were also trying to steal them. Readers are in for many good laughs.

This chapter book is nicely illustrated with pen and watercolor drawings. The author, Nicola Davies, lives in Wales.

writes: "It is a nourishing tonic that builds our resistance to all manner of ills, including pathogens as well as chronic weakness," and he says "It is more effective than Echinacea to keep illness at bay."

For chocolate, the author prefers cacao "nibs" or broken pieces of processed beans which he makes into traditionally prepared cacao. "I grew up in a world where chocolate was maligned and called the "devil's food." Not so. "We may call it the "jaguar's food instead. It is powerful, mysterious, nocturnal and beautiful."

The author also discusses how today's large scale industrialized agriculture and milling in food production has encouraged a diet overtly-rich in carbohydrates and hypersweet processed foods. He says this has contributed to "epidemic rates of obesity, diabetes, and cardiovascular diseases." And "our environment is being saturated with poisons whose effects we can't escape."

And, he asks, "Might part of the solution be hiding in the unwanted plants, the bitter,

weedy roots and greens that intrude our fields and gain footholds in waste places."

This is also a scholarly work on human physiology and how and what we eat directly affects our mental and physical well-being. Anyone interested in learning more about the physiology of health would do well to explore this book.

Guido Masé and his partner Ann Dougherty live on and farm their small diversified gardens in Montpelier, VT. They started their herb business, Grian Herbs in 1998. For more information and to read a really interesting website, visit www.grianherbs.com.

Guido is a co-founder (2007) of the non-profit Vermont Center for Integrative Herbalism in Montpelier, and is a founding member of Sage Mountain Free Herbal Clinic, www.vtherbcenter.com.

The Wild Medicine Solution—Healing with Aromatic, Bitter, and Tonic Plants is available at your bookseller or from www.HealingArtsPress.com for \$18.95.

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
Sunday 10-4

Sustainable Living Book Exchange
Self-service—take a book, leave a book.
Donations accepted.
Neshobe Farm
142 Steinberg Rd., Brandon, VT
Off Rt. 7 just north of the village • (802) 310-8534

MORSE FARM
MAPLE SUGARWORKS

Two Books
by Burr Morse
A sugarmaker describes what maple and life in Vermont are all about.

Sugar Words
\$19.95 plus \$2.50 s/h (hardcover)

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

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

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.

Vermont Antiquarian Booksellers Association's
VERMONT SUMMER BOOK FAIR
Sunday, August 11th, 2013 • 10 am - 4 pm
Admission \$5.00

Antiquarian Booksellers from New England and the Northeast offering their best rare and out of print books, ephemera and prints for sale

Living Memorial Park Skating Facility
61 Guilford St. off Rt. 9, Brattleboro, VT
For information contact Gary and Karen Austin:
(802) 464-8438 • www.vermontisbookcountry.com

A Vermont Almanack for Middle Summer

by Bill Felker

*Now is the high-tide of the year,
And whatever of life hath ebbd away
Comes flooding back, with a ripply cheer,
Into every bare inlet and creek and bay.*

—James Russell Lowell

The Wild Raspberry Moon And the Sweet Corn Moon

As wild raspberries come to the end of their season, the Sweet Corn Moon brings sweet corn to market across the northern states (of course the sweet corn from the South comes north sometimes even with the Apple Blossom Moon). *July 8:* The Wild Raspberry Moon becomes the new Sweet Corn Moon at 2:14 a.m. *July 15:* The moon enters its second quarter at 10:18 p.m. *July 22:* The moon is full at 1:15 p.m. *July 29:* The moon enters its final phase at 12:43 p.m.

The Sun

Aphelion, the point at which Earth is farthest from the sun, occurs at July 5: 10:00 a.m. The sun traditionally enters the sign of Leo on July 22.

The Planets

Starting on July 4, Jupiter becomes the morning star, and it will continue to appear in the pre-dawn sky throughout the rest of the year. Mars remains in the morning sky in Gemini. Saturn is still in Virgo, shining deep in the west before midnight. Venus moves retrograde into Leo, keeping its position as the summer evening star.

The Stars

Late at night, July brings Hercules almost overhead, bearing ripening tomatoes, sweet corn from the Sweet Corn Moon, green beans, and summer squash. Cygnus (the Northern Cross), Lyra with bright Vega, and Aquila with its anchor star, Altair, are rising in the middle of the Milky Way, presiding over preparations for autumn breeding of ewes and does.

Meteorology

Tornadoes, hurricanes, floods or prolonged periods of soggy pasture are most likely to occur within the weather windows of July 3 through 7 and July 18 through 23. Full moon on July 22 and new moon on July 8 may increase the chance of tornadoes in the South and the Middle Atlantic region and the landing of a hurricane in the Gulf near those dates.

Haying in mid-summer in Central Vermont.

photo by Nancy Cassidy

The Natural Calendar

There, through the long, long, summer hours
The golden light should lie,
And thick young herbs and groups of flowers
Stand in their beauty by.

—William Cullen Bryant

When the first cicadas (or harvest flies) of the year sing at noon, then lanky ichneumons get into your house and sit on the walls like gargantuan mosquitoes. Black raspberry season ends and middle summer primroses open; buckeyes and hickory nuts sometimes fall in a thunderstorm. Corn tassels and corn pollen are more plentiful when cicadas sing. Goldenrod can be four feet tall. Lupine pods break apart

and spread their seeds. Throughout the whole country, more wildflowers blossom now than at any other time of year. White snakeroot, ironweed, boneset, wingstem, tall coneflowers and gray-headed coneflowers are budding as the pink large-flowered mallow comes to an end. Midseason hostas, liatris and obedient plant open.

Blueweed flowers are at the top of their spikes in cicada week, just when lamb's-ear season closes, just as the first burdock blooms. That is the time when avens and thimble plants are forming seed heads under the canopy, and all the early honeysuckles have their berries, red and orange. Blackberries are August-size this week, but still green in the North. Milkweed pods emerge.

May's goslings and ducklings are almost grown. Tiny waterstriders hatch in the ponds just as alewives head back to the Atlantic from their estuaries along the East Coast. The behavior of raccoons, opossums and groundhogs becomes erratic in the heat. Young robins, blackbirds and blue jays are in the honeysuckle bushes eating red and orange berries. Young great blue herons leave their rookeries. Soon the rough-winged swallows will lead the fall migrations south.

July Notebook

The Two-Hundredth Day

by Bill Felker

The first 100 days of the year move the center of North America through the seasons of deep winter, late winter, early spring and finally, at the end of March, into middle spring.

By the 100th day, April 10, the landscape has entered its most benign period, even in the coldest years. When the fields are dry enough, farmers plant the first corn. Pastures turn purple with purple deadnettle, gold with dandelions. Winter wheat is bright green. Robins sing at 6:00 a.m., cardinals at 6:25 (Eastern Daylight Time).

In the gardens, daffodils, grape hyacinths and early tulips reach full bloom, replacing the crocus, aconites and snowdrops of February. Mulberry, locust, tree of heaven and ginkgo send out their first leaves. Pear trees and serviceberries blossom. Crab apples open. In the woods, Virginia bluebells, hepatica, periwinkle, toad trillium, cowslip, rue anemone and spring beauties are all in bloom.

Between the 100th day and the 200th day, the land along the 40th Parallel completes middle spring, and passes through late spring and early summer, then enters middle summer. By July 19th, the robins no longer sing before sunrise, and cardinals sleep

late. Katydid and crickets fill the nights. Cicadas whine through the afternoons. The field corn is tall, the sweet corn and tomatoes are coming in, and the wheat harvest is complete.

Only a few varieties of wildflowers bloom now under the dense canopy: leaf-cup, tall bellflower, wood nettle, touch-me-nots. The fields and fencerows show most of the color: bouncing bets, St. John's wort, teasel, milkweed, gray-headed coneflowers, white vervain, wild lettuce, oxeye, germander, skullcap, great Indian plantain, blue vervain, wingstem, bull thistle, black-eyed Susans and small-flowered agrimony. In town, lilies and phlox have replaced daffodils and tulips; rose of Sharon flowers instead of pears and apples.

In another 100 days, on October 27th, most of the canopy will be gone. Middle and late summer, early fall and middle fall will have passed. The wildflower and garden seasons will be almost over. Witchhazel will be the only shrub in bloom. Farmers will have cut their soybeans and their corn for grain.

The birds and the cicadas will be silent; only the crickets and katydids will remember July.

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

UVM Center for Sustainable Agriculture

Cultivating knowledge, innovative practices and policies to advance sustainable food and farming in VT and beyond.

www.uvm.edu/sustainableagriculture
(802) 656-545

Hearth & Cricket Stove Shop

Much More Than Stoves

—Best Time to Buy—

East Wallingford, Vermont
Open all year. Call for hours & directions
802-259-2841

Think Summer!

R.U. EXCAVATING

Septics • Foundations
Roads • Driveways

Free Estimates

Call us to set your job up now.

Ronald & Emily Underwood
Rt. 100, Londonderry, VT
(802) 824-3597

Great ski house at Stratton. Walking distance to slopes or take shuttle at door – 6 bedrooms and 4 baths – new renovated basement family room – ready for new owners \$399,000.

Own a piece of Londonderry history. Commercial building housing the Post Office with lease – great area to be remodeled in back area and upstairs – old metal ceilings and nice hardwood floors. Great income property!! \$139,000.

Bean Group | Stratton

36 VT Rt. 30, Bondville, VT 05340
Emily.Underwood@beangroup.com
(800) 450-7784 • Fax (802) 297-3319

Interest Rates Are Lowest in Over 40 Yrs

2087 Vershire. 3 bedroom, North East log home – 2 full baths – hardwood floors – granite counter tops – fireplace – hot water heat – full cement basement – 17 acres – stone walls – good gravel road...**Price \$200,000.**

2092 Orange. Executive Hunting Lodge/Summer Home – 3 bedrooms – ½ bath – gravity spring – gas lights – refrigerator – cookstove – maple floors – pine walls – large decks on 2 sides – 500 gal. septic – very private – 37.9 surveyed land – good moose, bear and deer hunting...**Price \$119,000.**

2076 Corinth. 18x25' Camp, with ½ loft – 90% finished – wired for a generator – 25 acres of land – very private, but access with a car – good views...**Price \$79,900.**

2091 Washington. 4 bedroom cape – older home, but in very good condition – rewired – new 3 zone hot water heat – pellet stove – 1,000 gal. septic – attached barn/garage – town water – 1.2 acres of large back lawn/garden – walk to village...**\$149,900.**

2066 Chelsea. 3 bedroom camp – 1 full bath – large fireplace with heatolators, plus wood stove – small stream – 33 acres of land – nice lawn with apple trees – being sold furnished – good gravel road...**Price Reduced to \$99,500.**

2084 Braintree Hill. 3 Bedroom House – full cement basement – drilled well – 2 car garage – 3.5 acres of open field – excellent views of Braintree Mt. Range – close to Randolph...**Price only \$139,000.**

2083 Chelsea. 50 Acres of Land – good open fields – excellent views to the south – both telephone and electric power on property – good year-round gravel Rd – private building sites...**Price \$200,000.**

2057 Chelsea. 207 acre farm – 2 barns – 4-bay storage building – plus 2 other storage buildings – good pond site, plus trout brook – large, old, 10 room cape with garage – very private...**Reduced to \$695,000.**

2088 Washington. 3 bedroom, 2 story home – 24 x 28' with 16' el-balcony off master bedroom – hand hewn beams and barn board living room – 22' storage barn – drilled well – new septic in 2000 – 10 acres of land – excellent views – private drive – good gravel road...**Price \$215,000.**

2080 Vershire. 11.1 Acres surveyed land – excellent views – driveway and septic already in – frontage on two roads...**Priced at Town appraisal \$67,300.**

2081 Chelsea. Commercial Property – 33 self storage units – permits for 2 more buildings – 5 acres of land, plus mobile home, hook up, rental...**Price \$149,500.**

2086 Royalton. 2½ acre building lot – surveyed driveway and in-ground septic design – small stream – year-round gravel road...**Price \$49,900.**

2085 Royalton. 6 acres – driveway and pond – 24 x 18' horse barn – in ground septic design – good gravel road...**Price \$74,900.**

2079 Washington. 27.18 acres of surveyed land – 707 ft. frontage on year-round gravel Rd. – telephone and electric on property – good views...**Price \$65,000.**

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.

Rag Dolls 2 Love

A non-profit organization dedicated, through volunteers, to making and distributing soft cloth dolls to children affected by war, natural disaster, or serious illness.

Elizabeth Winters, Director
(802) 394-2432 • www.ragdolls2love.org

P.O. Box 1, 1215 Rt. 153, W. Rupert, VT 05776

"It's worth making the trip to Northshire Bookstore."
The New York Times

NORTHSHIRE BOOKSTORE

BOOKS + GIFTS + TOYS

Cards + Clothing + Bling + Events + Café

OPEN 10 AM-7 PM DAILY
THU/FRI/SAT TILL 9 PM
800.437.3700

INSPIRATION
for KIDS of ALL AGES

RTES 7A & 11/30
MANCHESTER
CENTER, VT

www.NORTHSHIRE.com

BELLOWS FALLS VILLAGE SQUARE • BEST STREET VIEWS AROUND!

VALLEY PROVISIONS CAFÉ

Fresh • Local
Homemade
Organic
Real Food

SUNDAY NOON - 4^{PM}
MON - SAT 10^{AM} - 6^{PM}
802-732-8024

[FACEBOOK.COM/VALLEYPROVISIONS](https://www.facebook.com/valleyprovisions)

Cardinal surveys the yard from his fence post in Randolph, VT. photo by Nancy Cassidy

HIDDEN SPRINGS MAPLE

Tastings, Samples, Sales, and Gifts

802-387-5200 • 888-889-8781

Visit Our Farm Store for a Real Taste of Vermont!

Summer Hours June-December
Tuesday-Sunday 10-6 • Fri., Sat., open 'til 8 pm

Serving Sarkis Market — a Mideast Feast
For lunch and dinner, Fridays in July and August
Order online at www.hiddenspringsmaple.com

Maple syrup, candy and specialties,
hand-dipped ice cream, Vermont-made
crafts, gifts and toys, syrup-tasting and
samples, complimentary coffee

162 Westminster Road, Putney, VT
*Directions: Exit 4 from I-91, left @
General Store in Putney village, 0.8 miles
to Hidden Springs Maple on right.*

Sometimes

Sometimes when day after day we have cloudless blue skies,
warm temperatures, colorful trees and brilliant sun, when
it seems like all this will go on forever,

when I harvest vegetables from the garden all day,
then drink tea and doze in the late afternoon sun,
and in the evening one night make pickled beets
and green tomato chutney, the next red tomato chutney,
and the day after that pick the fruits of my arbor
and make grape jam,

when we walk in the woods every evening over fallen leaves,
through yellow light, when nights are cool, and days warm,

when I am so happy I am afraid I might explode or disappear
or somehow be taken away from all this,

at those times when I feel so happy, so good, so alive, so in love
with the world, with my own sensuous, beautiful life, suddenly

I think about all the suffering and pain in the world, the agony
and dying. I think about all those people being tortured, right now,
in my name. But I still feel happy and good, alive and in love with
the world and with my lucky, guilty, sensuous, beautiful life because,

I know in the next minute or tomorrow all this may be taken from me,
and therefore I've got to say, right now, what I feel and know and see,
I've got to say, right now, how beautiful and sweet this world can be.

—DAVID BUDBILL

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

Join The Vermont Sunshine Society

- **Volunteers Needed**
- **Monthly Newsletter**
- **Free Memberships**

Contact:
Bev Grimes
225 Plateau Acres
Bradford, VT
05033