

Vermont Country Sampler

Free

August 2013

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

N. Cassidy

GREEN MOUNTAIN STOCK FARM
Randolph, Vermont

"One of Vermont's Premier Real Estate Developments"

1,300 acres and 18 miles of trails - Building sites of 10 to 60 acres -
Fronting on three miles of the Third Branch of the White River and the
18-hole Montague Golf Club - Centered around the Three Stallion Inn,
"The best bed and breakfast in Central Vermont"
Golf - Tennis - Biking - Hiking - Pool - Fishing
Exclusive Agent, New England Land Company, Ltd.
802-728-9122

THREE STALLION INN

at the Green Mountain Stock Farm

*For weddings,
or any other special event,
the Three Stallion Inn
offers an unforgettable
Vermont experience.*

802-728-5575
ThreeStallionInn.com

Randolph Depot

~ Randolph's Gathering Place ~
Former Central VT Railway Station

"Made to order" breakfast and lunch!
Wine and Beer Served. Stop in to see our new menu selections!
Hours: 7 AM to 3 PM (Monday - Saturday), 7 AM to 2 PM (Sunday)
Free WiFi

Call ahead orders and catering:
728-3333
3 Salisbury Street, Randolph, VT

Montague Golf Club

Randolph, Vermont

Come and play! Montague has never been in better shape!
18 Holes for Only \$49/pp, Including Golf Cart.
EARLY BIRD SPECIAL - 7:30 - 9:00 AM - M-F, \$30 - Sat., \$35
for 18 Holes, Including Golf Cart
www.MontagueGolf.com - 802-728-3806 - 3 miles from Exit 4 / I-89

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

Summer Hours:
 Wednesday through Saturday 10-5
 (802) 365-4811 • (802) 365-4426 fax
 Cynthia W. Nau • sindy@sover.net

Right on Rt. 30—just north of Newfane Village

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

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

BLUEBERRIES NOW!

It's Summer Berry Time!
 Pick-Your-Own or Ready Picked!
 Call for hours and picking conditions

Our own Vermont Maple Syrup, Candies,
 Jams, Jellies, Honey, Cheddar Cheese,
 Gift Boxes. We Ship Anywhere!
 — Open 7 Days —

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

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

Local farm fresh produce, grass-fed meats, eggs,
 plants, breads, dinners & wood fired pizza.
 Plus handmade soaps, glass, wood & more.

EBT, Farm to Family, Debit & Credit welcome
 (802) 869-2141 • farmersmarket@postilsolutions.org

Vermont Country Sampler
 August 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

The Guilford Festival Orchestra performs in the Annual Labor Day Weekend Festival in Guilford, VT. photo by Friends of Music at Guilford

Friends of Music at Guilford
 48th Annual Labor Day Weekend Festival

Friends of Music at Guilford's 48th Annual Labor Day Weekend Festival in Guilford, VT presents organ music by French composers in an intimate rural barn and also pays tribute to Wagner, Verdi, and Mascagni in an orchestra concert that includes works by other composers on the expansive lawn just outside.

Saturday concert

The Festival opens on Saturday evening, August 31, at 7:30 with "Vive la France!" on the c. 1897 Guilford Tracker Organ. Clark Anderson has planned a program of solo organ repertoire from the early 13th century to the late 20th century by Pérotin le Grand, François Couperin, Jean Joseph Mouret, André Raison, Louis-Claude Daquin, Alexandre Boëly, Louis Vierne, Jean Langlais, Charles Gounod, and the ever-intriguing Anonymous. Mr. Anderson's informative and entertaining commentary is sure to offer listeners a valuable music history lesson.

This will be Mr. Anderson's third appearance at the Organ Barn. In May 2011 he performed music from the German and English baroque era, and then in September 2012 a program entitled "The Magnificent Mr. Handel," both with assistance from a few Guilford Chamber Players. In addition to his role as occasional featured organist for Friends of Music, Mr. Anderson has been conducting Brattleboro's annual holiday Messiah Sing for Friends of Music since 2011.

Outdoors on Sunday

The following day, Sunday, September 1, at 2 p.m., the Guilford Festival Orchestra will be heard outdoors on the lawn. Ken Olsson will serve as conductor for this event for a second season though he has been performing with Friends of Music in other roles over the past few years. Devoted organ concert fans will remember how he heroically presided at the keyboard on Labor Day Weekend in 2011, after Tropical Storm Irene, which left his house in Jamaica cut off from the rest of the world for a week, and in February 2012 served as piano accompanist for his wife, soprano Julie Johnson Olsson, in a vocal recital at Guilford Community Church. The Olssons were also recently featured at the organization's spring recital in the Organ Barn on Memorial Day weekend.

This year's Sunday orchestra program features anniversary nods to Wagner, Verdi, and Mascagni, as well as the premiere of a piece by Nick Humez, a Friends of Music founder who has contributed many pieces to this event over the years and works by Bartok and CPE Bach. Elgar's "Romance for Bassoon and Strings" will feature Tiffany Coolidge as soloist. The Wagner segment features three "Wesendonck" songs performed by soprano Julie Johnson Olsson.

The festival's traditional finale is an a cappella sing-in of Randall Thompson's "Alleluia," for which audience members are invited up front to join orchestra members in forming the chorus.

How to find us...

The Labor Day Weekend Festival is held at the Organ Barn on Kopkind Rd., in Guilford, VT. Signs are posted along a nine-mile route from the Guilford Country Store on Rt. 5, just south of Exit 1 off I-91, and along a five-mile route from the Keets Brook Rd. turnoff along Rt. 5 in Bernardston, MA.

Admission to both events is by donation. For the Sunday concert, the grounds open at noon to picnickers. A hearty vegetarian lunch, warm chocolate chip cookies, and fresh lemonade are available for sale.

In case of rain, or serious threat thereof, the Sunday event—both lunch and concert—will be relocated to Broad Brook Grange on the Guilford Center Rd., four miles from the Guilford Country Store, which is just over a mile from Exit 1 off I-91 along Rt. 5 South.

For more information, go to www.fomag.org or call (802) 254-3600.

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!

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

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

"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

It's Fair Time In Vermont!

38th Annual Franklin County Field Days Highgate, VT • August 1-4

The Franklin County Field Days is a country fair that features the finest of Franklin County. Bands, demolition derby, ox pulling, parade, truck pull, gymkhana, draft horse show. Midway. 4-H serves breakfast 7-11 am. Admission \$10. Airport Rd. (802) 527-1026. franklincountyfielddays.org.

Addison County Fair & Field Days New Haven, VT • August 6-10

65th year for Vermont's largest agricultural fair! Cattle, horse, miniature donkey and sheep shows; tractor pulls; ox, pony and horse pulling. Antique exhibit, crafts, live entertainment, parade, demo derbies, midway. Vermont products dinner and more! Fairgrounds on Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com.

144th Annual Orleans County Fair Barton, VT • August 14-18

Old-time agricultural county fair is alive with entertainment and fun for the entire family. Animal judging; 4H, open and gymkhana horse shows. See some of the finest dairy and beef herds in New England compete. Entertainment, midway, demo derby, horse pulls, tractor & truck pulls. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net.

96th Annual Deerfield Valley Farmers' Day Fair Wilmington, VT • August 15-18

Full midway with rides, truck pull & horse pull, ox pulling, farm exhibits, horse show. Children's activities, kids' lawnmower contest, exhibit halls, sawing competition, pie eating contest, livestock competition. Sunday-only demolition derby. At Baker Field. (802) 319-0117. www.dvfair.com.

168th Annual Caledonia County Fair Lyndonville, VT • August 21-25

The oldest fair in Vermont. Agriculture, floral, maple, and 4-H exhibits. Horse, pony and ox pulling, cattle, sheep and horse shows. Family entertainment. Demo Derby, 4 x 4 pull, antique tractor pull. Concert: Lorrie Morgan. At Mountain View Park. (802) 626-5917. www.vtfair.com.

Annual Bondville Fair Bondville, VT • August 23-25

In operation since 1791! Agricultural displays and contests, quilt show and exhibit, crafts. Rides & games, free entertainment. Horse, ox, antique tractor, garden tractor, ATV and truck pulling, petting zoo, school house, sugar house museums, covered bridge. Fairgrounds on Rt. 30 across from Stratton access road. (802) 297-9810. bondvillefair.org.

Champlain Valley Fair Essex Jct., VT • August 24-September 2

Vermont's largest fair & the state's largest event. Agricultural displays and contests and 4-H. Horse, sheep and dairy shows, fine art and craft sales. Gymkhana, tractor & truck pull, demo derby. Dog agility, horse pulling, Six-horse draft horse hitch. Midway rides and games, free entertainment stages. Concert with Damian and Stephen Marley. Champlain Valley Exposition, Rt.15. (802) 878-5545. www.champlainvalleyfair.org.

168th Annual Vermont State Fair Rutland, VT • August 30-September 8

More free entertainment than any other fair! Agricultural events, horse & cattle shows and exhibits, farm museums. Horse, pony & ox pulling contests; ox, sheep, goat & horse shows. 4-H building, maple sugar house, dairy center. Midway with over 35 rides, games and concessions. Demolition derbies. Harness racing. Concert with Travis Tritt. Camping available. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net.

The Guilford Fair Guilford, VT • September 1-2

Live music—fiddle, jazz, swing, bluegrass, folk, and more. Ox pull. Horse show, horse and pony pulling, draft horse demonstrations, cattle show, crafts, vendors, chainsaw and crosscut saw. Carnival with games and rides, live entertainment, 8 am - 5 pm. Fairgrounds on Fairground Rd. off Weatherhead Hollow off Guilford Center Rd. (802) 254-7406. sites.google.com/site/guilfordfairvermont/home.

Curtis' Barbeque

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

We do catering.

Come enjoy our picnic tables and park-like grounds.

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

A team of Belgian draft horses at rest at the Tunbridge World's Fair in Tunbridge, VT. photo by Nancy Cassidy

140th Annual Tunbridge World's Fair Tunbridge, VT • September 15-18

Free Grandstand. Harness racing, 4-H, horse, pony & ox pulling, oxen & steer cart classes, trained steer contest, sheep dog trials, agility contest, horse show, gymkhana. Dairy show, ox show, goat show, sheep show, livestock cavalcade, rare breed show. Ed Larkin Contra Dancers, Mountain House Cloggers. Agricultural exhibits, midway, fair food. (802) 889-5555. www.tunbridgeworldsfair.com.

31st Annual Peru Fair Peru VT • September 28

An Old-fashioned Country Fair. 9 am to 4 pm. Parade at 9:45 a.m. Pig roast, art demonstrations, church exhibits of yesteryear, artisan crafts, music, dancing, and foods of all tastes. Music by Gypsy Reel and more. www.perufair.org.

Pick-Your-Own Blueberries through August

Pick-Your-Own Apples, Peaches & Plums Starting Late August

Coming Mid-September—Enjoy Pies, Donuts & Cider From Our Gift Shop and Weekend Horse-Drawn Wagon Rides. Fun for the Whole Family!

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

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

Woodstock, VT

Late Summer Events at Billings Farm & Museum

Celebrating its 30th anniversary, Billings Farm & Museum has served as a gateway to Vermont's rural heritage for over a million visitors and 100,000 of the region's school children. 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. Each season offers special events. Here are some for August.

Heritage Chicken Day

Billings Farm & Museum, is featuring Heritage Chicken Day on Saturday, August 3, from 10 a.m. to 5 p.m. Traditional livestock breeds are an essential part of our agricultural heritage and an important resource for the future. We'll feature a variety of heritage chickens breeds to learn about their unique traits—all are protected breeds of The American Livestock Breeds Conservancy, a nonprofit membership organization working to conserve over 180 historic breeds of livestock and poultry and maintain genetic diversity.

See newly hatched chicks and learn all about eggs. Chicken-themed activities and programs for children include stenciling, stories, and make-it-and-take crafts and games.

13th Annual Antique Tractor Day

The 13th Annual Antique Tractor Day takes place on Sunday, August 11, from 10 a.m. to 5 p.m. featuring restored and unrestored tractors, dating from the 1930s to the 1960s. A narrated tractor parade is set for 1 p.m.—an opportunity to see the machines operating, with interesting and historical background details about each tractor. Tractor-drawn wagon rides will be offered; make-it-take-it wooden tractors for children, a toy tractor sandbox, ice cream making, and more.

Visitors take a wagon ride through the farm fields at Billings Farm & Museum in Woodstock, VT.

photo by Billings Farm & Museum

Lunch and snacks will be sold by the Teago Volunteer Fire Department—all proceeds benefit the department.

27th Annual Quilt Exhibition

Billings Farm & Museum hosts the 27th Annual Quilt Exhibition from August 1 to September 22, 10 a.m. to 5 p.m. featuring quilts made by quilters residing in Windsor County, Vermont. The exhibition will include quilting activities and demonstrations for every age and skill level, with quilters on hand to discuss their work.

Challenge quilts made by The Heart of the Land Quilters will also be exhibited. This year's theme is "Crayon Challenge." A quilt challenge requires specific design and construction rules agreed upon by guild members, with the goal of improving their quilting skills. The challenge quilts will be on display with the juried exhibition.

During the past quarter-century, Billings Farm & Museum has played a significant role promoting and encouraging the quilting tradition in Windsor County. Still considered both a creative and utilitarian household craft, renewed interest

in the tradition dovetails with the museum's mission of celebrating Vermont's rural heritage. Since 1985, over 260 quilters have submitted more than 1000 quilts for exhibit at the Farm & Museum.

Billings Farm & Museum is open daily April 27 through October 31, 10 a.m. to 5 p.m.; weekends Nov. – Feb.; and Christmas & Presidents' weeks, 10 a.m. to 3:30 p.m. Admission: adults: \$12; 62 & over: \$11; children 5-15: \$6; 3-4: \$3; 2 & under free.

The Farm & Museum is located one-half mile north of the Woodstock village green on Vermont Rt. 12. For information call (802) 457-2355. Visit www.billingsfarm.org.

**Meadow Brook Farm
Camping Grounds**

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

Proctorsville, VT • (802) 226-7755

**Horseshoeing &
Cattle Trimming**

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

We Trim Anything with Feet!

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

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

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

**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.

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

The difference in
Wellwood's is
"Flavor"

WELLWOOD ORCHARDS
Celebrates
**Customer
Appreciation
Day**

Saturday Aug. 31st, 10 am to 3 pm
Our family wants to thank yours!!!
Free

Hot dogs, chips, soda, kids games, balloon art, petting
zoo, contests, wagon rides and prizes. Local Fire &
Police depts. are coming to visit. *Fun for all ages!!!*

Enjoy
Music by John Laware.
Cheryl the Clown & Face Painting by Linda Weiser.
Don't forget your camera!!!

PYO Apples
Come and visit our country store
and enjoy all our goodies. "Cider Donuts" for sale!
(802) 263-5200 • www.wellwoodorchards.net
529 Wellwood Orchard Rd., off of Center Rd.
Springfield, VT 05156

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
For BBQ locations: squeelsonwheels.com

QUIET CAMPING!
Specializing in Clean, Quiet,
Friendly Camping

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

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

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

**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!

Two Brothers from Reading, Vermont

Editor's Note—Imagine 150 years ago how hard it must have been for young people to leave Vermont when they were expected to remain forever “down on the farm.” Two brothers, Stillman Robinson, born in 1838, and Albert Robinson, born in 1844, of South Reading, VT, didn't let their humble beginnings on a farm prevent them from achieving extraordinary careers. Here, excerpted from *The History of Reading, VT (1903)*, learn how these boys grew up, and compare it with what young people experience today. We'll tell you then what happened to them!

About Stillman Robinson as a young boy...

“At eight years of age he was taken from school for part of the time, that he might more fully serve as a farm hand. At ten years, his father died, and he was placed in charge of another farmer, until 16, which year he was put partly on the farm and partly in running a saw-mill and erecting a lumber and grist-mill. This work was more to the young man's taste, which taste was strongly made known as early as two and a half years of age, when he watched with surprise and spell-bound interest, the operating of the spinning wheel, as it was put in motion to spin the annual “frocking,” from which to cut the farm garments. Not only this wheel, but the reel, scarns, loom, etc., for producing this web, riveted the attention of the child.

As days and years went past, this youngster was found making little water wheels which were establishing in the water guzzles, with string belts to run the little mill, the

“bug-grinder,” etc. The water drops thrown from the little wheel, were called mosquitoes by the father, who would come along and issue the very unwelcome order, “come, put away your mosquito wheels now, and go out to picking up stone.” These stones were always found lying plentifully on a recently seeded down field in this part of Reading, requiring to be gathered into heaps and drawn away. A few minutes to tinker at mechanical play in the “shop room” was frequently obtained by running ahead of the men at dinner horn blast. Rainy days, when “shop tinkering” could go on, were hailed with delight.

At fifteen, a violin was brought out of the “shop room,” which was prized above most others for energy and quality of tone. All this mechanical work was so delighted in, that he never tired, while the farm work had no charms whatever.

...Without stopping to work at his trade, he left Vermont in the spring of 1860, with stencil tools for cutting name plates by the way, and with eight dollars in his pocket, his total capital, to make his way westward, cutting stencils by the way, to take studies at the University of Michigan, at which he arrived with the \$50.00 in his pocket.”

What Stillman Robinson went on to achieve...

Stillman Robinson went on to become an author, inventor, (over 50 inventions) engineering expert, and college professor. He wanted a degree in Mechanical Engineering, but none were available then, so he later founded a Mechanical Engineering program at the University of Illinois where its “shop” combined hands-on mechanical training with theory. It became the prototype of shop courses at high schools and colleges across the country. He wrote college textbooks, was a professor, department chairman, college dean, railroad inspector and consulting engineer for such projects as the iron frame work and mountings for the great Lick Telescope. His inventions included shoe and boot manufacturing equipment, photographic and optical devices (double eyepiece for telescope), and even a hypodermic syringe!

About Albert Robinson as a child...

“It was when Albert Robinson was less than four years old, that his father died, leaving him to the care of his widowed mother, who, after some two years, and until she was remarried in 1856, placed him out to earn his living. Most of this time he was with his uncle, Lewis Robinson, a manufacturer, publisher, stove dealer, farmer, etc., by whom, and among which occupations, the child was given employment.

When some six years old he was sent to Windsor, Vt., a distance of twelve miles, with a horse, and a load of washboards for delivery. Notwithstanding his youth, the load was delivered correctly, but his judgment for the old horse was less correct, for next morning it was found dead in the pasture, from colic, induced probably by the long drive, extending into the night. However the commercial part of the transaction appears to have been executed as satisfactorily, as some of his railroad dealings of later years.

In one instance, at about the same age he was sent with a horse and buggy, a distance of sixteen miles, to bring him home a son of his uncle. On arriving at the school to find the

Stillman Robinson

object of his coming, and while seated in his buggy, he asked of some students passing “where is Calvin?” These went up into the schoolroom and reported to Calvin L. Robinson that “there is one of the nicest little boys you ever saw out here in a buggy inquiring for Calvin.” Thus the sixteen mile trip was correctly accomplished. The youth was often sent on trips with success remarkable, for one so young, producing a most favorable impression upon all he met, for manlike and gentlemanly behavior.

At the age of seventeen he commenced his four years' college course, taking, as was not common, two degrees in the time for one.”

What Albert Robinson made of his life...

Albert Robinson went on to study at the University of Michigan where he earned two engineering degrees at the same time. While in college he worked part-time for the Atchison, Topeka and Santa Fe RR, driving “slope stakes.” Then he worked his way up from such jobs as “axeman, chainman, levelman and transitman” to engineering and management positions, finally culminating a 30-year career as president of the Mexico Central RR. Some 4,500 miles of rail lines in the West and Midwest were built under his planning and supervision. His expertise was figuring out what to do with “steep grades, sharp curves and heavy traffic.”

Albert Robinson

—NOW OPEN!—

LONDONDERRY BUTCHER BLOCK

802-856-7554

londonderrybutcherblock.com

Old-Fashioned Butcher Shop

Fresh USDA Meats for Sale

Beef, Pork, Chicken, Lamb

Custom cutting available for livestock or wild game.

Experienced, Professional Butchers
Nick Doane & Ron Smith

Open Mon-Sat 10 am - 6 pm
2167 Main Street, Londonderry, VT

Now in our 23rd season!

STONE VILLAGE FARMER'S MARKET & GARDEN CENTER

Open 7 days a week from 10 am to 7 pm.

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

Marketeers Dave Cram & Anna Coloutti

Produce from our Garden!

Beefsteak tomatoes, cukes, greens, zucchini, summer squash, butter 'n sugar corn—how sweet it is!

Fresh cut flowers, floral arrangements, and gift items

Grafton Cheeses & home baked goods.

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

THE HUGGING BEAR

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

B&B and Teddy Bear & Toy Shoppe

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

www.huggingbear.com

The Steiff Event Party
Saturday, September 7, 2013

Free admission. RSVP for free goody bag!

Refreshments served at 11:30 a.m.

Steiff new and holiday collectibles Presentation at 1 p.m.

Special Presentation by Rebekah Kauffman

On older Steiff collectibles

Conradance With Northern Spy
8 pm, Saturday, Sept. 14
Tracy Hall, Norwich, VT
Admission \$8 (over 60 by donation, under 16 free!)
(802) 785-4607 • rbarrows@cs.dartmouth.edu

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**
- Nutrena** Excellence Inside
- MORRISON'S** Custom Feeds Certified Organic
- MUCK** (MUCK DIRT COMPANY)
- SCIENCE DIET** (NUTRIMENTAL PRODUCTS)
- WELLNES**
- Loyall**
- GREEN MOUNTAIN FEEDS** Certified Organic
- Merrick**

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

- A...Animal Traps & Repellents
- B...Bulk Seed: Garden, Pasture, Lawn
- C...Chicken Wire
- 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

Good Service • Everyday Low Prices
Much, Much More

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"

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.

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)

Raspberries

The Delight of Summer and Fall

We all love raspberries—red, black, purple and gold. Sometimes we hold our breath between summer and fall, hoping there will be a good late crop. We buy them at farmer's markets and pick them at pick-your-pen fields. If we're clever we freeze a few—or a lot—to use in deep winter, reminding us that one day the snows will melt and we'll go to the fields to gather our favorite berries. Here are some recipes to use while the season is upon us.

SOUR CREAM RASPBERRY PIE

- | | |
|-----------------------------------|-----------------------|
| 1 (9 inch) single crust pie shell | ½ tsp vanilla extract |
| 3 cups raspberries | 2 tablespoons flour |
| ¾ cup white sugar | 2 tsp brown sugar |
| ½ cup all-purpose flour | 2 tsp butter, melted |
| 2 cups sour cream | |

In a bowl, combine ¾ cup sugar and flour. Whisk in sour cream and vanilla. Arrange the raspberries evenly in the pie shell. Spread sour cream mixture over the berries. Combine flour, 2 teaspoons sugar, and melted butter or margarine, until mixture forms crumbs. Sprinkle over pie. Bake at 400°F (205°C) for 30 to 40 minutes, or until pastry and filling are golden. Cool on rack. Serve same day at room temperature.

CURRIED CHICKEN SALAD WITH RASPBERRIES

- | | |
|--|----------------------------------|
| 1 lb. boneless skinless chicken breasts | 1 tablespoon lemon or lime juice |
| 1 tablespoon of olive oil | 1 teaspoon ground ginger |
| Salt and pepper to taste | 1 green onion chopped |
| ½ cup mayonnaise | 1 celery stalk chopped |
| 1 tablespoon dry white wine | Raisins to taste |
| 2 tablespoons mango chutney or apricot jam | 2 cups raspberries |
| 1 tablespoon curry powder | Roasted salted cashews |

Heat olive oil in a cooking pan, add chicken breasts and sauté for 5 minutes turn over and sauté for 5 more minutes or until done. Season to taste with salt and pepper. Remove from pan and cool in refrigerator for 20–30 minutes. Cut meat into one inch cubes. Combine mayonnaise, wine, chutney, curry powder, lemon juice and ginger in a large bowl. Add chicken, onions, celery and raisins and raspberries, toss to coat. Season with salt and pepper. Immediately before serving add cashews. Serve on a bed of lettuce or in pocket bread. Serves 4.

Faller Music Co.

- SALES • SERVICE • RENTALS
- Percussion
 - Pianos
 - Keyboards
 - Guitars
 - Printed Music
 - Amps
 - Band & Orchestral Instruments

"Life's too short, Don't forget to play"

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

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

RASPBERRY CORNBREAD

- | | |
|----------------------|------------------------------|
| 1 cup corn meal | 1 cup buttermilk |
| 1 egg | 1 cup flour |
| ¼ each soda and salt | 1 cup or less of maple syrup |
| 1½ cups raspberries | 1 cup buttermilk |
| (or any other berry) | |

Into mixing bowl, add corn meal, soda, salt, buttermilk, egg; stir well. Add maple and stir well. Add raspberries, fold into mixture without mashing them. Pour into a well greased iron skillet and bake slow at 350° until pone begins to brown. Reduce heat to 200° until cooked.

RASPBERRY COBBLER

- | | |
|----------------------------|-----------------------------------|
| 2½ cups raspberries | ¼ teaspoon salt |
| ¾ cup sugar | 1 stick plus 2 tablespoons butter |
| 1½ cups flour | |
| 1 tablespoon baking powder | ½ cup heavy cream |

Preheat oven to 350°. Butter an 8x8 inch shallow baking dish. Place raspberries in the dish and sprinkle with ½ cup of sugar. Combine flour, baking powder and salt. Add the stick of butter in pieces and create a lumpy mixture. Add cream and combine until dough forms. Dough will be soft and sticky like a biscuit; if need be, add a splash more of cream. Spoon dough over the raspberries. Melt remaining 2 tablespoons butter and drizzle over the mounds of dough. Sprinkle with remaining ¾ cup sugar. Bake about 30 to 40 minutes or until dough and fruit are cooked through and dough is lightly browned. Serve with whipped cream. Serves 6–8.

BERRIES AND GREENS SUMMER SALAD

- 8 cups torn mixed greens
- 3 cups raspberries, halved strawberries, blueberries, sliced peaches, nectarines and/or plums
- ¾ cup raspberries
- 1 tablespoon honey
- ½ cup plain yogurt
- 1 tablespoon white wine vinegar
- Toasted sliced almonds, optional

Gently toss greens with 3 cups desired berries or fruit in salad bowl. For dressing place the ¾ cup berries in a blender container or food processor bowl with the honey; blend or process until smooth. Combine blended berries, yogurt, and vinegar. Drizzle over greens and fruit; toss. Sprinkle each serving with nuts, if desired. Serves 6.

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

The Pharmacy, Inc.

The Pharmacy-Northshire

Your community pharmacy for over 40 years

Corner of North & Gage Streets
 Bennington, VT 05201

(802) 442-5602

34 Ways Lane
 Manchester Center, VT 05255

(802) 362-0390

- | | | |
|--|---------------|-------------------|
| ♦ Full Service Pharmacies | 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 |

Study in Circles

by Burr Morse

My brother Elliott and I stand looking at the prostrate stone of Joel Robinson up at the Robinson Cemetery in Calais, Vermont. Elliott has recently glued its two halves back together after nature took its toll years ago and our mission today is to get the stone back upright. We stand there for a longer time than is necessary, not so much to admire Elliott's handy work but to observe a moment of silence for our great, great, great grandfather.

The rest of my yarn could be described as a "study in circles." The first "circle" is one from Rehoboth, Massachusetts to Calais, Vermont and back to Rehoboth. Joel Robinson hailed from Rehoboth, a town fifty miles southwest of Boston and, according to the U.S. Census Bureau, "hilly and swampy with most of its brooks and swamps feeding into the Palmer River..." Back in 1792, something stirred Joel to trek 241 miles through the wilderness to Calais. The question of what stirred him is answered at best by speculation but I'm

"Ancient Lane Mill...after more than two hundred years of retirement, sliced through a spruce log by water power."

betting it had something to do with geography. You see, Joel was a sawyer of lumber which, in those days, required the special geographic offerings of "hills, swamps, and brooks."

It so happened that there was some land available in Calais where there is a brook fed by swampy headwaters of what is now Curtis Pond. Somehow, Joel Robinson found out about this land and came up to investigate. My guess is that he found the Vermont "power" possibilities a sawyer's Garden of Eden compared to the smaller hills and slower brooks of southern Massachusetts (think of a Cummins diesel compared to a lawnmower motor). He wasted no time in sewing up the deal and returning to Rehoboth to fetch his family (and in those days, t'weren't no four hours down I-89!)

The Robinson Cemetery in Calais, VT.

Joel Robinson's water-powered sawmill, built in 1803 in Calais, VT.

photo by Claude Stone

Joel first built a mill pond at a location where the ledges could be used as buttresses to support a flag stone dam. He soon had a pond both sizable and deep enough to supply sufficient head for powering his "up and down" saw rig. The last step in his plan was to build a mill, the Robinson Sawmill, which still stands to this day.

Over ten years ago our Uncle Bernard Morse and Elliott plied their mechanical talents to make the Robinson Mill run again. It was no easy achievement but after two years and a lot of hours, they finally opened the gate and let Joel's mill pond perform its magic. In June of 2001, the ancient Lane Mill (an update to Joel's original rig), after more than two hundred years of retirement, sliced through a spruce log by water power! Elliott said there was a big crowd watching including six folks in wheelchairs. "Some had tears in their eyes," he said.

The second "circle" of this yarn has to do with people and their never ending quest to harness renewable energy from the earth. These days solar panels multiply like rabbits and wind turbines dot Vermont ridge lines bringing us "full circle" from the days when water power was king. The water power necessary to power Grandpa Joel's sawmill, alas, has been trumped by what some would call political correctness; others, environmental prudence. The mill pond up at Robinson Saw Mill has silted in over the years and needs to be

dredged. Repeated efforts by Elliott Morse to gain permission to dredge have come up dry every time.

"Thou shall not tamper with public water!" say the people. Elliott recently told me that the Robinson Mill will never run again.

Back at Robinson Cemetery, Elliott and I end our moment of silence, muckle on over to Grandpa Joel's stone and heft it upright with a grunt. "There," says Elliott, "back where it was in 1832 when Joel Robinson died."

It was how he punctuated his last comment, however, that struck me: "That's all we can do for him anymore." May Joel Robinson and his working sawmill rest in peace.

Morse Farm Maple Sugarworks is located at 1168 County Rd., Montpelier, VT and is open year-round. Visit their Country Store, Sugarhouse, Woodshed Theater, Outdoor Farmhouse Museum, and more. For maple products by mail and to order balsam wreaths for Christmas time, call (800) 242-2740 or visit www.morsefarm.com.

Pikes Falls Chamber Music Festival Chamber Music in the Foothills of the Green Mountains

The Pikes Falls Chamber Music Festival takes place in Jamaica, VT from August 4-10. This year, the festival will span 10 days and include nine performing musicians, a conductor, a composer-in-residence, and an artist-in-residence. The festival will host an afternoon family concert, a Hurricane Irene fundraising concert, a music/art collaboration for kids and young adults, an open rehearsal, and a community potluck with an open mic.

The programming is exciting, including works by Mozart, Debussy, Ravel, Stravinsky, and Schubert. In addition, Joe Hallman is going to have a piece performed at each of the concerts, with a triple concerto world-premiere at the closing concert. There will also be

some musical surprises for Jamaica, VT along the way.

The opening concert is on Sunday, August 4 at 6 p.m. Program includes Hallman Fairy Tales, Mozart Oboe Quartet, Stravinsky Epitaphium, Roussel Serenade

There will be an evening Concert on Wednesday, August 7 at 7 p.m. and music/art collaboration for kids and young adults on Thursday, August 8 from 1-3 p.m.

An afternoon family concert takes place on Thursday, August 8 at 3 p.m. followed by open rehearsal from 4-6 p.m. and a Community Potluck with an Open Mic and Play-In from 6-8 p.m. The open mic is led by Jesse Loewy.

The closing concert is on Saturday, August 10 at 7 p.m. Program will include-

Schubert String Quintet in C Major; Ravel Introduction and Allegro; Hallman Triple Concerto for Flute, Oboe, and Clarinet.

Evening concerts have pre-concert talks an hour before the concert starting time and post-concert receptions.

All events will be at the Jamaica Town Hall on Main

Street. Admission is free of charge, but donations are welcome.

Jamaica is located in southern Vermont along Rt. 30. For more information visit www.pikesfallschambermusicfestival.com. or contact Susanna Loewy at (732) 586-5455.

Manchester Music Store Instruments Accessories Lessons • Gifts

The Best Prices on Korg, Vox, Lag, Sierra, Toca & More

New Basement Space!

Visit us today online or downtown Manchester VT
4732 Main St, Manchester Ctr, VT
(802) 367 1067 • manchestermusicstore.com

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

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

Our Own Sweet Corn

Blueberries-Raspberries!

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

Fresh Summer Produce

Tomatoes • Zucchini & Summer Squash
 Peppers • Salad Greens • Scallions • Herbs
 Cucumbers • Kale, • Green and Wax Beans
 Peas • Swiss Chard • New Potatoes.
 Peaches • Apples • Cut Flower Bunches

Our Own 2013 Maple Syrup

Homemade Baked Goods

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

Watch for Our—Pumpkins • Squash • Gourds
 Indian Corn • Cornstalks • Mums • Asters

Homemade Fudge in Many Flavors.

Maple & Black Raspberry Soft-Serve Creemees!

— Gift Certificates —

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

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

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

"Buy Direct From a Farmer"

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

A Vermont Almanack for Late Summer

by Bill Felker

And the days began to walk.
And they, the days, made us,
And thus we were born,
The children of the days,
The discoverers,
Life's searchers.

—Genesis, according to the Mayas

The Phases of the Sweet Corn Moon and the Blackberry Moon

Dark blackberries usher in the season of late summer. When they are ripe enough to pick, then all the crickets and katydids are singing through the nights, and the first bird migrations are underway. *August 6:* The Sweet Corn Moon becomes the new Blackberry Moon at 4:51 p.m. *August 14:* The moon enters its second quarter at 5:56 a.m. *August 20:* The moon is full at 8:45 p.m. *August 28:* The moon enters its last phase at 4:35 a.m.

The Sun's Progress

August 22 is Cross-Quarter Day and marks the halfway point between summer solstice and autumn equinox. The sun enters Virgo on the same day.

The Planets

Jupiter and Mars in Gemini shine in the east before dawn. Venus and Saturn, both in Virgo, lie in the far west after sundown.

The Stars

August is the month of the Milky Way in the eastern early night sky. Cygnus the Swan can be found there, its formation a giant cross or like a goose in flight. Below it is Aquila, spreading from its keystone, Altair, like a great eagle. Almost directly overhead, Vega of the constellation Lyra is the brightest star in the heavens. Hercules stands beside it. June's Corona Borealis and the huge Arcturus have moved to the west. An hour or two before sunrise, Orion is rising, in the same position it has on Christmas Eve. The Pleiades and Taurus are almost overhead. Cygnus is setting in the northwest.

The Shooting Stars

August 11–12: Late summer's meteors are the Perseids. Find them, up to 60 per hour, near Perseus in the northeastern sky. This will be the best meteor shower of the summer, and the moon will be dark.

Ragweed Time

The first week of ragweed time is the first week of late summer. It is the time that wood nettle goes to seed in the bottomlands, the time that wild cherries ripen. Blackberries are ready to eat when ragweed blossoms. Golden and purple coneflowers, and red, pink and violet phlox still dominate the gardens. And the season's second-last wave of wildflowers come into bloom throughout the woods and open fields.

Hayrake in a late summer field, in Randolph, VT.

photo by Nancy Cassidy

Four Songs Against Late Summer

by Bill Felker

Altered Time

Through much of my life, my most unsettling dreams have been those in which the world that should have been familiar has changed, and the old streets are no longer what they were. The houses and trees that used to serve as markers no longer look the way they used to look. No one knows who I am.

Seasonal transformations remind me of the truth those visions hold. It seemed to me just a little while ago that summer would last forever. But the leaves darken and start to fall. The times of peonies and iris, yellow sweet clover and meadow rue have been covered over, and the old way is gone.

At the cusp of summer, against the looming, repeating dream of autumn, I hold tightly to images of presence: late black raspberries, bright zinnias, fields of black-eyed Susans, the chant of the cicada.

There is no recourse to the uncertainty of past or future dreams, nothing but this lily or that butterfly.

The experience of altered time and place is not a trick or a gimmick or an illusion or a nightmare fright. The warm tomato and sweet corn and the blood-red dahlia from the garden today are the only allies we have, and the awareness of their presence is the gift of great price.

The Meaning of Summer

Once in a while, I wonder about the meaning of summer, and that, of course, is a thought too far.

So, I tell myself, just stay with what is here in front of me. If I go back to spring or early summer, in my memory, I throw the wheel of time way out of kilter, and I wobble in its remnants and its chaff and clutter, the fallen mulberries and the sweet rocket seeds, the hay and the straw, the fledglings grown and the turquoise eggs that were flung and lost in the storms of May: regret and nostalgia and reminiscence.

And if I go ahead to the future, I burst headlong into the clutches of autumn, its thrilling, dishevelled embrace that leads, of course, to bare and chilling winter.

In the face of all that, there is nothing like the firm, bright world that seems to lie before me today: Tall coneflowers still so strong. Bumblebees in the sweet milkweed. Along the roadsides, Canadian thistle down coming undone in wads, spreading puffed and unruly across the fields. Sticky burdock in bloom in the alley, buckeyes maybe three-fourths full size in the park. The first elderberries turning purple by the pond.

So long as I am able, I will collect and hold the immediate pieces of the world. There is no God outside these things, nor should there be, I mean the God made flesh, of course: All things flutter and sing within that presence.

Talking the Walk

It seems to me now that the spin of the world is speeding up, that time is moving more quickly than it did just a month ago. It seems that late summer is sinking around me, and

that the entire year is collapsing, and that there is too much left to feel and do.

I struggle to find footholds with which to keep my balance in time. I want to understand everything that is happening to nature and to me, but I get distracted by thinking and trying to know, and then I lose my place and fall away from the path.

Of course, there is nothing except the summer itself if I simply talk the walk: Only words make the world. Nothing exists outside the reach of a voice. I look at the ground and turn it into truth: two ants, a clump of grass, a dandelion gone to seed, a housefly, a mosquito near my foot, a broken twig.

If I pause or stop or wonder or wish or want, the real summer becomes longings and nostalgias and regrets and reminiscence.

So I pull myself back and talk the walk again: the black walnut fallen to the sidewalk, the fat Osage fruit thumping to the back garden.

I exercise the discipline of litany and of listing events, trusting that events in words accumulate, that more and more and more will be enough.

This is wishful thinking, I am well aware. It is nervous chatter that distracts me from what might really lie behind the shortening of the days.

Still, memory and hope are the vultures of the word and the present. They rip and tear the flesh of my litany, my summer chant.

So if I can stay here, without stopping, without looking back or forward, I will keep my balance. I will talk and talk the walk.

Watching Clouds

Once when my wife was in the hospital and we were waiting for her to be discharged, we ran out of words and thoughts, and we ended up just watching the lanky altostratus clouds that slowly moved across the sky outside her window.

It was a muggy and windless day in August, and the clouds barely moved or changed their shapes. Sometimes they seemed like animals, sometimes they didn't. Sometimes they gradually faded back into the haze or disappeared into the dark green trees of the horizon below them.

Eventually, we divided them up, chose which clouds were mine and which were hers. Sometimes mine seemed to move faster than hers. Sometimes hers seemed to move faster than mine.

There was no point to any of our judgments except that they focused us outside the room, outside the waiting, and we accepted that nothing was actually happening. And it was all right that nothing was happening.

Now these late summer days, I watch sleepy, languid clouds with more intent than I ever did before. When the weather is sultry and still, they remind me of the arbitrary shapes of that August afternoon, and I think about a new awareness in me that has prompted resolutions - like to always play with my dog when she wants to play and to always give my cat the most expensive cat food just because he likes it.

The clouds this year have the same lessons to teach me about patience and waiting and expectations and caring, about what is happening and what is not happening. And their most important lesson is very simply that there may be nothing better than watching them with the person next to me.

Black Sheep Yarns, 25 Stonewall Lane
just off Route 30, in Dorset, VT. (802) 362-2411
Open daily 10–5, Sundays 12–4, closed Tuesdays

Come
and
See Us

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.

www.hnwilliams.com

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.

carhartt

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

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

Shady Spaces

by Judith Irven

It's a common lament: 'My garden is shady and boring. All I can grow are hostas!'

I beg to differ. I delight in shady garden spaces—cool, tranquil places for people, and home for plenty of interesting plants.

Dick and I love to retreat, cup of tea in hand, to a favorite garden bench under the trees, a private outdoor room complete with leafy ceiling, richly patterned carpet and view to the sunny border beyond.

While a shady corner may not have the color and sizzle of a sun-drenched perennial bed, it is surely the contrast between these complementary spaces that creates a balanced whole. Think of it as the 'yin and yang' of the garden. And, to be complete, a garden needs some of each.

Since most of us are familiar with the yang of an exuberant sunny border, let's take a look at creating counterbalancing yin in a cool shady space.

Trees provide structure

Firstly, to have shade you need trees. Trees also create structure in our gardens, and it behooves us to make the most of them.

With a little thoughtful pruning, you can transform any tree into a living sculpture. Begin by 'pruning it up': remove the lowest branches so that you can walk around unimpeded. This will also let more light reach the plants below. Now prune off any branches that clutter the tree's interior, so that those remaining have space to develop fully. Make your cuts right back to the main trunk or, in the case of multi-stemmed trees and shrubs, at ground level, being careful not to leave short stubs that encourage disease.

As an example of creating structure with trees, about twelve years ago I planted a trio of Shadblow Serviceberries, (*Amelanchier canadensis*), to frame the corner behind our woodshed. Shadblow Serviceberries are small multi-stemmed trees that mature at about 12' diameter, so together my three plants created a nice shady bed, approximately 24' x 24', on the ground.

Shadblow Serviceberries also have a lot of branches that left unchecked will grow into a tangled mess. So I selected the half-dozen strongest stems and removed the rest. I have been rewarded with three delightful vase-shaped trees that add structure and personality to this shady corner.

Shrubs for shady areas

You can also grow shade tolerant shrubs in the vicinity of, but not right under, larger trees, to create eye-level interest in your shady corner.

I am extremely partial to the 'Northern Lights' azaleas—Bright Lights, White Lights, Lilac Lights, etc—bred from the 'Roseshell azalea' that I find growing wild on our local Mount Moosalamoo. My personal favorite is White Lights, which has beautiful creamy-white flowers tinged with pale pink, and blooms in my garden around Memorial Day.

This is followed by a succession of fragrant 'Summer-flowering' azaleas, (all bred from our native Swamp Azalea) starting with Weston's Innocence in early June, followed by Pink & Sweet, Parade, and finally Lemon Drop in early August.

The native Ninebark (*Physocarpus opulifolius*) is a robust but rather boring plant that grows in sun or shade. However plant breeders have produced a number of attractive cultivars with either bronze or yellow leaves that add color to a shady garden all season long.

But, before you buy a particular cultivar, be sure to check its final height and choose one that is appropriate for your space. The popular *Physocarpus* 'Diablo' actually grows quite large (8'-10'), a bit big for many gardens. However the final height and width of 'Summer Wine' is about 6', and 'Little Devil' just 4'—better sizes for smaller spaces.

Viburnums also tolerate shade, but many gardeners are shying away from them because of the recent influx of the dreaded Viburnum Leaf Beetle.

However there are many species of Viburnum and not all of them are vulnerable to the Leaf Beetle. As a case in point,

Azaleas (White Lights and Bright Lights), together with a carpet of Hostas, Japanese Painted Fern and Ligularia, flourish in Judith's shady front garden. photo by Dick Conrad

for the past decade I have grown 'Wild Raisin Viburnum, (*Viburnum cassinoides*) which has been untouched by this pest. Nearby there is an American Cranberry Bush (*V. opulus* var. *americana*) that has been completely defoliated in recent years. Note that these are both native species, but it is the leafbeetle which is the import!

You can find an excellent list of Viburnum species and their susceptibility to leafbeetle attack on the Cornell Extension website. Species are ranked from 'highly susceptible' (alas, my American Cranberry Bush is among these), 'susceptible', 'moderately susceptible' (my Wild Raisin is listed here), to 'most resistant' (including the wonderfully fragrant Korean Spice Viburnum).

So please don't shun viburnums, but be sure to check the species before you buy!

A compelling spatial plan

Recently I passed a group of in-town houses, each with a long narrow straight bed of hostas hugging the north walls. Not too exciting!

But, with a little imagination, any one of these beds could be reshaped to create an interesting ground plan. A little widening along the length and a gently curving arc around the corner of the house would make all the difference. This corner spot in turn would make the perfect home for a small shade-tolerant tree like our native pagoda dogwood (*Cornus alternifolia*).

So, as you contemplate those shady areas around your house, sketch up different ground plans until you find something that will truly contribute to the overall picture, rather than just taking up space! Perhaps you can incorporate a bench as an invitation to stay awhile. You will be surprised what a difference a few shape changes can make!

Seasonal dynamics

There are three seasons in a shade garden: spring flowers, summer tapestries and winter skeletons.

In spring, the sun reaches down to the ground through the leafless trees, and the shady corners of my garden are a riot of early flowers. These early beauties—Bloodroot, Squills, Daffodils, Twinleaf, Virginia Bluebells, Lungwort, Forget-me-nots, Woodland Phlox, Bleeding heart, Globeflower, Blue Poppies, Lady's Slippers and many more—epitomize the excitement of spring. This is a fleeting time, so enjoy it while it lasts!

But in summer the shade garden has an entirely different personality. Now it is the leaves that are the star attraction, a display that lasts and lasts, right until frost.

Many shade-loving plants have large leaves—all the better to collect the light—offering a huge variety of shapes and textures for the artistic gardener to play mix-and-match. There are even wonderful color variations to stir your imagination; not all greens are the same and not all leaves are green!!

Here are some suggestions for creating beautiful tapestries of leaves:

- Beyond green: *Heuchera*, *Ligularia dentata*,
- Lacy textures: Ferns, *Astilbe*, *Aconitum*, *Aruncus*
- Arrowheads: *Epimedium*, *Polygonatum*,
- Broad, crinkled surfaces: *Alchemilla mollis*, *Rodgersia*, *Darmera* and ,yes, many beautiful varieties of *Hosta* too.

The final season is, of course, winter, when your trees and shrubs really stand out, especially in the snow. So, as you prune, give thought to how they will look in winter when your efforts will show off to best advantage!

Decorations

Last but not least, use a favorite decoration to create an evocative highlight.

As we have seen, for much of the year, the predominate color in the shade garden is green, making it the perfect backdrop for an eye-catcher such as an elegant pot.

The result will be serene, tranquil, and very yin.

— 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.

**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

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.

The Tinmouth Contra Dance

Friday, September 20th
8-11 p.m.

(802) 235-2718
www.tinmouthvt.org

All dances are taught. Come on time if
you are a beginner. Exuberant dancers of
all ages welcome. Admission: \$9 adults,
\$7 teens, \$3 for 12 and under.

Tinmouth Community Center
573 Rt. 140 in downtown Tinmouth, VT

Vermont Maple Cookbook

To order a copy of the "Official Vermont Maple Cookbook,"
Third Edition, please send a check for \$3,
payable to Vermont Maple Foundation, to:

Mary Croft, VMSMA Secretary/Treasurer
491 East Barnard Rd, South Royalton, VT 05068

Tel (802)763-7435 • Fax (802)763-7438
E-mail: mcmaple@wildblue.net

For two copies of the Cookbook, either the new Third Edition or the
Second Edition or one of each (the two editions have completely
different recipes) please send \$5. For the cost to purchase larger
quantities of either cookbook, please contact Mary Croft.

Modern Woodmen of America Carnival & Parade in Wells, VT

The Modern Woodmen of America in Wells, VT will be celebrating their 75th Annual Carnival taking place Wednesday, August 14th through Saturday, August 17th.

There will be entertainment nightly, rides for the kids provided by Family Fun Amusements. Wednesday night we will roll back ride prices to \$7.50 Wrist Bands for unlimited rides and Thursday we will offer 75¢ ride tickets. We'll have carnival food of course—hot dogs, hamburgers, sausage & peppers, fried clams, homemade french fries, and fried dough! New this year are jalapeño poppers and mozzarella sticks.

Celebration of community!

Our goal for this annual event is a celebration of the community. Our game prices have stayed the same for many, many years. We have a cake booth, pie booth, blanket booth, dart booth, plush booth, birthday booth, ring toss, bingo of course, our annual money raffle with drawings every night, and our famous dime toss. The Wells Volunteer Fire Department has a booth selling their raffle tickets with four large prizes to lucky winners and free balloons for the kids.

Saturday the day starts with antique tractor pulling at 10 a.m. There will be fun for the kids throughout the day. This year the Parade will step off at 4 p.m. The theme for this year's parade is "Diamond Jubilee." If anyone is interested in joining in the parade, they can call Todd Fenton at (802) 645-9522 or e-mail him at wellsfire@hotmail.com. Saturday will be topped off with the celebration of our 75th year with a Fireworks display at 9:30 p.m.

Popular chicken barbeque

On Saturday at 12 noon there will be a Chicken Barbeque presented by the Ladies Aid of the Wells Methodist Church on the MWA grounds. This 60-year tradition offers a menu of half a barbequed chicken, corn on the cob, cole slaw, potato & macaroni salads, rolls, coffee, tea, and lemonade, with brownies for dessert. For information call (802) 645-0422.

This event is about having a good time with your family and friends. It's the belief of what the Woodmen stand for, helping our friends and family, and our community.

The Modern Woodmen of America is a life insurance company located in Rock Island, Illinois, with fraternal chapters across the U.S.A. The MWA Chapter 10244 in Wells, VT is very active, with bingo as the main fundraiser for area charities. We help build access ramps for those in need, house the area food shelf, donate \$500 to fifteen-plus area churches annually, and just gave out a total of over \$15,000 in scholarships to area students.

The carnival is held on the Modern Woodmen of America grounds at 10 Main St., Wells, VT. For information call (802) 645-0323.

Rena's Garden Market

Home-grown vegetables: corn, tomatoes, cukes, squash. Peaches. Perennials, potting soil, mulch. Oriental food products & honey.

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

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

Kids enjoy fishing at Lake St. Catherine State Park in Well, VT. photo by Robert Shumskis

Summer Fun at Lake St. Catherine State Park

Whether you live in Vermont or are visiting this summer, Lake St. Catherine State Park in Poultney, VT is a great place to relax, refresh and recreate. The 117-acre park has been in operation since it opened as a picnic and swimming area in 1953 on the shore of picturesque Lake St. Catherine.

The park offers recreation opportunities for campers and day-use visitors alike. These include a 61-site campground, a nature center, two sandy beaches, a large grassy field including a children's playground and a snack-bar concession with rentals of rowboats, canoes, kayaks and pedal boats.

A boat launch is available for those seeking a day of fishing or water skiing on the lake. The campground includes 50 tent/ trailer sites and 11 lean-to sites. There are two restrooms in the campground and one in the day-use area.

A short hiking trail offers a tour of the Big Trees of Lake St. Catherine and a

breathtaking view of Birdseye Mountain. Sorry, but pets are not permitted in day use area, but are allowed in other parts of the park.

Lake St. Catherine provides excellent fishing opportunities for anglers of all skill levels. Panfish, largemouth and smallmouth bass, rainbow and brown trout, yellow perch and northern pike can all be found in the lake's cool waters. Lucky visitors may catch a glimpse of a white-tailed deer or even an occasional moose. Regularly-scheduled interpretive programs are held at the nature center.

There are many sights to see in the area. If you are camping at Lake St. Catherine you can also go to nearby Bomoseen State Park for hiking, swimming, fishing and boating. Visit Hubbardton Battlefield State Historic Site in Hubbardton, VT. Hildene, the summer home of Robert Todd Lincoln is in Manchester, VT, as well as Equinox Mountain Drive just south of Manchester.

The Slate Valley Museum in Granville, NY and Pember Museum of Natural History and Nature Preserve also in Granville, NY are only a few miles away.

Prior to state ownership, the area comprising Lake St. Catherine State Park was a summer camp for boys and farmland. Remnants of these past activities can still be found within the park. The area is known for its past slate quarrying operations, with remains of slate mills,

quarries, and rubble piles still visible.

Lake St. Catherine State Park is open for day use 10 a.m. to official sunset. The season runs from Memorial Day weekend to Labor Day weekend. The park is located at 3034 VT Rt. 30 South, three miles south of Poultney, VT. For information call (802) 287-9158 during the season or VT State Parks Reservation Center at (888) 409-7579. vtstateparks.com.

Wind Gifts

Give me fragrance of the pine
That the south winds bring
In the sweet, soft, after-rain
Time in early spring.
When the sun is drying out
All the garden beds,
And the flower children thrust
Up their little heads.
While the robin building near,
Sturdy, strong, and true,
Sings his loved, familiar song,
Old, yet ever new.
There's a stirring in my heart
That is keen as pain,
When the south wind brings the scent
Of pine trees after rain.

—NELLIE S. RICHARDSON
Springfield, VT

Wellsmere Farm

Rt. 30, ¼ mile n. of Wells Village
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

**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

Vermont Country Dining at its Best
As always we serve real good, real food.

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

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

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

The Book Shed

BUYING
SELLING

BOOKS
on all subjects

TRADES
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 —

Annual Castleton Colonial Day House Tour

Visit Castleton Vermont on Colonial Day on Saturday August 17th from 10 a.m. to 4 p.m. and join The Blue Cat of Castleton as he strolls through the town in search of The River's Song. Relive the enchantment by visiting private homes, historic sites and public buildings of a time gone by. Meet docents in period costumes and learn of the Blue Cat's adventures.

Visitors can view outstanding architecture throughout the village. Tours often start at the Federated Church on Main Street, described as builder Thomas Royal Dake's architectural masterpiece. The pulpit, with its intricate moldings and panels is one of the most extraordinary in the state.

Dake is also famous for his beautifully scaled spiral staircases. Several of the homes on this year's tour will feature staircases by Dake. One is the home he built for his bride Sally Deming in 1809. Another can be seen in the home he built for Noahdiah Granger on South Street. This is considered one of Dake's most elaborate staircases and will be on the tour for the first time in many years.

The Higley House, home of the Castleton Historical Society, will be open and visitors can tour the exhibits, antique tools, carriage collection and period costume and hat displays. On display at the Higley House will be the famous Blue Cat Quilt depicting historic landmarks in town and highlights from the award-winning children's book, *The Blue Cat* of Castleton by Catherine

C. Coblenz, published in 1949. The quilt was entirely hand sewn and hand quilted with over 375 hours spent in creating the unique pattern of quilting stitches.

The tour includes over a dozen sites throughout the village including outstanding period homes, public buildings, galleries and historic sites. Additional activities planned for Colonial Day include a reenactment of "a day in camp" by members of the 53rd Regiment of Foot in America. Soldiers will be practicing drills and women will be cooking, baking and making butter. The Castleton Library will hold an ice cream social from 2-4 p.m. and the Federated Church will host a baked ham dinner starting at 5 p.m. with assorted salads, beverage and dessert (\$9 adults \$5 children).

The Castleton Colonial Day House Tour will be held rain or shine. Tour tickets can be purchased on Colonial Day at two locations on Main Street: the Castleton Federated Church, and the Langdon-Hitchcock House. Tickets are \$20, \$18 for seniors 62+.

For more information about the Castleton Colonial Day House Tour call (802) 468-5309. rileytvt@comcast.net.

The Castleton Historical Society's Higley Homestead Museum is open to the public from July to September on Wednesday afternoons. (Same day as the local Farmers Market). Visit their website at www.bsi-vt.com/castleton/chs.

photo by Jo Ann Riley

Docents welcome you to the house built for Noahdiah Granger circa 1810 at the Colonial Day House Tour in Castleton, VT.

You're Invited to Tour Wellsmere Farm in Wells, VT on August 10

Rutland Area Farm and Food Link invites you to tour Wellsmere Farm in Wells, VT on August 10th from 10 a.m. to 1 p.m. Learn about food preservation, root storage, and canning.

Kids are free. Adults are sliding scale fee \$5-15. Free transportation from Walmart

parking lot in Rutland, VT. Registration required. Go to rutlandfarmandfood.org/realrutland.

For questions contact Elizabeth Theriault at elizabeth@rutlandfarmandfood.org. (802) 417-1528. www.rutlandfarmandfood.org.

LIEBIG'S Blueberries!

Ten Miles of U-Pick Berries

At Peak—Excellent Picking
Call for Latest Conditions: (802) 645-0888

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

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)

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

Saving the Last Great Places

Phone: (802) 229-4425
Website: www.tnc.org
27 State St, Montpelier, VT 05602

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

Stop In & Check Us Out!

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

Mart's Sporting Goods

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

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

NANCY'S PLACE

(Formerly The Station)

Bakery, Breakfast, Lunch

120 Main St., Poultney, VT • (802) 287-4769
Open Monday, Tuesday, Thursday, Friday 7 am - 3 pm,
Saturday & Sunday 8 am - 3 pm.
Closed Wednesday

A Food Co-op

In downtown Poultney
Sunday-Friday 10-6
Saturday 10-7

STONE VALLEY
COMMUNITY MARKET

stonevalleymarket.com

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

Lakes Region Farmers Market

MAIN ST., POULTNEY, VT

Thursdays 9 am to 2 pm
June 20 through October 3

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

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

Volunteers Needed to Glean With the Vermont Foodbank

The Vermont Foodbank, the state's largest hunger-relief organization, is looking for volunteers to help with the Gleaning Program.

Gleaning is the age old practice of harvesting produce that is otherwise unmarketable. The Vermont Foodbank Gleaning Program harvests excess produce from local farms with the help of many volunteers, making it available to our neighbors in need.

The Vermont Foodbank Gleaning Program has worked with more than 100 farms and hundreds of vol-

unteers to provide as much as 400,000 pounds of fresh, local produce to Vermonters in need of food assistance each year.

Participating as a gleaning volunteer offers community members the chance to learn firsthand about local food production and to help their neighbors. Come glean with us!

To learn more and to volunteer at a farm near you, please contact Michelle Wallace at (802) 477-4125 or mwallace@vtfoodbank.org. www.vtfoodbank.org.

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

Pick-Your-Own Perry's Potatoes

**Starting in September
Saturday & Sunday 10 am - 4 pm.
Weekends only, weather permitting.**

~ Farm Stand open 7 days ~
Bagged red and white potatoes.

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

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.

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 _____

08/13

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

Vermont Map

Green Mountain Club
4711 Waterbury-Stowe Road,
Waterbury Center, VT 05677
(802) 244-7037 • greenmountainclub.org

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.**

Reminder to Gardeners

Patience is something gardeners learn
As the planets circle, the seasons turn.
You may prune the branch. You may feed the root.
But you cannot hasten the ripening fruit,
Nor bid the blossoming pear tree stay
It's fall of snow for a single day.

You may dig the earth. You may sow the seed.
You may steel your heart to the blossoming weed.
But you cannot loose the gentlest rains,
Nor invoke the sun, for all your pains.
And yet no lover of plant and soil
Need ever, ever begrudge his toil.

Each flower needs him, each seedling tree.
The harvest will come—when it is to be.

—MARION CONGER

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 Creames!
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

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.

BARTONSVILLE. Friday Night Bingo. 6:30 pm. Bartonville Grange (located across from Rockingham State Police Barracks on Rt. 103). (802) 875-4438. *Every Friday.*

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. Mount Holly Farmer's Market. On Belmont Village Green, Saturdays, 10 am - 1 pm, rain or shine. (802) 259-2322. *Through October*

BENNINGTON. Catamount Prowl 2013. The 34 fiberglass catamount sculptures embellished by area artists are 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. Society of Animal Artists 53rd Annual Exhibition and Tour August 31 through November 3. Admission: adults \$9, seniors/students \$8, families \$20, under 12 are free. Bennington Center for the Arts, 44 Gypsy Lane. (802) 442-7158. www.benningtoncenterforthearts.org.

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

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

BENNINGTON. Walloomsac Farmers Market. Stroll along the river walk, take in the colors and aromas of just-picked vegetables and enjoy the great sounds of local musicians. 10 am - 2 pm. At the River Walk on Depot St. Contact: Katherine Keys, (802) 688-7210. www.walloomsac.org. *Saturdays through October.*

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

BRANDON. Brandon Visitor Center. Information and public restrooms, open daily 8 am - 6 pm, 365 days a year. 4 Grove St., next to the Baptist Church at the corner of Rts 7 & 73 West. Also houses the Brandon Museum at the Stephen A. Douglas Birthplace open through mid-October. (802) 247-6401. 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. Shop. Eat. Drink. Browse. Stroll. Bump into friends. Chat. Just enjoy the evening! Sponsored by the Brandon Area Chamber of Commerce. (802) 247-6401. brandon.org. *Through September.*

BRANDON. Farmer's Market. 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. www.fairwindsfarm.org.

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

BRATTLEBORO. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary. Not a performance or church function, just fellowship in song. 3-5:30 pm. Centre Congregational Church, 193 Main St. Info: 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. 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 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. www.pondhillranch.com. *July 6 through August 31.*

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

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

Rutland Recreation Community Garden Workshop, August 18

A Community Garden Monthly Gathering and Tour in Rutland, VT on Sunday, August 18 at 4 p.m. at the Northeast Community gardens off of Woodstock Avenue. Please park at Rutland High School and walk up garden road.

This workshop will be led by Scott & Lindsay from Alchemy Gardens and is free of charge. Scott and Lindsey will meet you, to tour the gardens, discuss planting techniques, strengthening the soil, harvesting methods, pest and disease questions, saving

seeds, and more. This will be a participatory workshop where gardeners can bring their personal questions to the group and tell us about their plot. Scott and Lindsey can give advice from their experience as vegetable farmers in West Rutland, using organic methods on just over one acre, as well as their start in a community garden plot years ago.

For more information contact the Rutland Recreation & Parks Department at (802) 773-1853.

Rutland Thursday Hikes

The Rutland Recreation and Parks Department sponsors a series of hikes for those who wish to enjoy their outings at a less strenuous pace. Bring water and a lunch, wear sturdy footwear, and be prepared for Vermont weather. Meet on Thursdays at 9 a.m. at the Godnick Center on Deer St. in Rutland to carpool. We return in early to mid-afternoon. Call leaders if you have questions.

Outing Schedule

August 8. Glen Lake Overlook, Castleton, VT.

Walk along the shore of Glen Lake, then climb to great view of Lake below. Moderate difficulty. *Leader: Jean Hinson, (802) 775-0873.*

August 22. Saratoga National Historic Park, Saratoga, NY. A day trip—trails, historic sites and buildings, nature, picnic. Fees, Golden Age/Senior Pass. *Leader: Tom Capps, (802) 282-1675.*

September 5. Falls of Lana Trail, Salisbury, VT. Climb this zig-zag trail to the Falls and on to Silver Lake. Moderate difficulty. *Leader: Lyn Drigert, (802) 775-7038.*

Farm Fresh Sweet Corn
"Sugar & Gold"

Cukes, Squash, Tomatoes,
Other Fresh Farm Vegetables

GRABOWSKI'S
Rt 4A, West Rutland
Open daily 10 a.m. - 6 p.m.

You can also visit us at:
Farmstand, Rt. 7N, corner of Post Rd., Rutland
And Rutland Downtown Farmers Market

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

Summer Vegetables
And Fruits
Fresh Cut Flowers
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 Daily 3-9 p.m.

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)

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. Thrift shop hours: Tues. 10-4, Wed. 1-7, Fri. 10-4, and Sat. 9-2. 908 Rt. 103 South. (802) 875-3236.

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

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

CHESTER. Gallery 103—an Artisan Marketplace. Hand crafted gifts, decorative accessories, small batch Chocolates and VT Maple products. Owned by artists Elise & Payne Junker, exclusive showroom of Junker Studio metalwork. Open 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. 6 pm. United Church of Craftsbury, 7 Church Lane. (802) 586-8028.

DORSET. Dorset Farmers Market. 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. Through October 13.

DORSET. Play: Barefoot In The Park by Neil Simon. Wed/Thu: \$41/\$38 adult, \$20 student. Fri/Sat/Sun: \$47/\$43 adult, \$20 student. Wed-Sat 8 pm. Wed, Sun and some Sat 3 pm. The Dorset Playhouse, 104 Cheney Rd. (802) 867-2223. www.dorsettheatrefestival.org. Through August 10.

DORSET. Play: *Clybourne Park* by Bruce Norris. A wickedly funny and fiercely provocative new play about the volatile combination of race and real estate. Wed/Thu: \$41/\$38 adult, \$20 student. Fri/Sat/Sun: \$47/\$43 adult, \$20 student. Wed-Sat 8 pm. Wed, Sun and some Sat 3 pm. The Dorset Playhouse, 104 Cheney Rd. (802) 867-2223. August 15 through August 31.

EAST DORSET. Horse Jumping Competitions. Spectators welcomed, many events, food, shopping boutiques. Adults \$5, children \$3. 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. North Woods 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. historicites.vermont.gov. July 4 thru October 14.

FAIR HAVEN. Concerts 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 Saturday & Sunday, weather permitting. 20 vendors selling antiques, collectibles, crafts and 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. Admission \$10 adults, \$9 seniors, \$8 students, children under 5 free. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby@comcast.net. www.rokeby.org. Open through October 27.

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

GLOVER. Bread & Puppet Theater Presents *The Total This&That Circus and Pageant in Two Parts—Part 1 This, Part 2 That.* Followed by guest performers Erik Ruin and Maryann Collela performing their toy theater show, *One Touch Of Nature Makes the Whole World Kin.* Free admission, donations welcome. 2:30 at The Bread and Puppet Farm, Rt. 122. (Also see *Shatterer of Worlds* August 16 & 23 in the Paper Mache Cathedral at 7:30 pm.) (802) 525-3031. www.breadandpuppet.org. Continues each Sunday August 4 through August 25.

GLOVER. Sacred Harp/Shape Note Sing. Early American songs in the fa-sol-la tradition. Free. All welcome to sing and/or listen. 7:30 pm in the Paper-Mache Cathedral on the Bread and Puppet Farm, Rt. 122. For more information call Elka at (802) 525-6972. www.breadandpuppet.org. Every Tuesday in August.

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.

Birding Hot Spots in Rutland County

Rutland County Audubon is developing a list of places to bird in our area—places that are special to us.

The Pleasant Street Powerline in West Rutland is one of them, not far from West Rutland Marsh. The powerline attracts some habitat-specific

species, many of which nest in the open, shrubby area. Both Golden-winged and Blue-winged warblers can be found with the occasional Brewster's hybrid.

Prairie Warbler is another specialty of the powerline. Other warblers that frequent

the area include Black-and-white, Chestnut-sided, American Redstart and Common Yellowthroat. American Kestrel can be seen perched on the power lines and Wood and Hermit thrush can be heard in the woods that line the powerline.

The bouncing ball song of the Field Sparrow can be heard as well as the song of the Eastern Towhee. Brown Thrasher is also recorded at this spot.

The best times to visit the powerline are early May through late June. As with any place that birders visit often, however, rarities can turn up anytime.

To get there, continue past the marsh boardwalk. At the next intersection, turn right onto Pleasant St. The power station will be up on the left. At the second curve in the road, you can park (taking care not to block the gate). Walk south on the power line, away from power station. You will not need to walk far.

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 • kelleyw@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

Rutland Co. Farmers' Market

—Get the Best, Buy Direct—

- Tomatoes
- Corn
- String Beans
- Cucumbers

- Crafts
- Baked Goods
- Jams/Jellies

Local Farmers

Local Artisans

Saturdays 9-2 thru Oct., Tuesdays 3-6 thru Sept.

At Depot Park, Downtown Rutland, VT

www.rcfmvt.org

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

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

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

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. 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.

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.

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. historicsites.vermont.gov/Hubbardton. *Open through October 14.*

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.

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. 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 thru 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 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. *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. Accepts EBT and debit cards. Thursdays 3-6 pm. Adams Park, Rt. 7A North, downtown. Contact Nicole Henry, (802) 353-3539. mfmvt@yahoo.com. *Through October 3, 2013.*

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

MARLBORO. Marlboro Music Festival. Concerts on Saturday evenings and Sunday afternoons from July 13–August 11, and on Friday evenings August 2 and August 9. For more information go to www.marlbromusic.org

MARLBORO. Southern Vermont Natural History Museum. Perched on an overlook—on a clear day the horizon is 100 miles away! See mounted specimens of over 600 native New England birds and mammals, a Raptor Center with live hawks and owls, amphibian and reptile exhibit and fall wildflower exhibit. Hogback Mountain Gift Shop next door. Admission: adults \$5, seniors \$3, children 5-12 \$2, under 5 free. Open 10 am – 5 pm seven days a week through October 31. Open weekends in the winter. Rt. 9, Hogback Mountain. (802) 464-0048. museum@sover.net. www.vermontmuseum.org.

MIDDLEBURY. Henry Sheldon Museum of Vermont. The oldest chartered community history museum in the 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 Art 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@middleburyartwalk.com. www.middleburyartwalk.com.

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

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

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

Vermont

He isn't one to talk too free.
If he's interested, it's very hard to see.
He'd rather like your heifer in his stall,
But would mean to have you know it last of all.
His words, like maple, are very close in grain
Unflowered things when speaking of your pain,
But heart-held. The things he cannot bring
Himself to say, as being soft, he keeps within.
We notice, with a knowing nod, the way he turned his head
So we might hear so clearly the kindness left unsaid.

—J. RICHARD BARRY

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

Mixed Vegetables—Herbs—Cut Flowers

CARAVAN GARDENS

FARMSTAND

The Sirjane Family

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

Dried Flowers & Wreaths

Herb Vinegars—Preserves

LORETTA'S

GOOD FOOD DELI

Formerly
E. Clarendon
General Store
Route 103

Groceries
And More
Open 7-7
772-7638

Clarendon, Vermont

"BEST SANDWICH IN TOWN"

Solar & Wind

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

You Can Have Solar!

Owner John Blittersdorf and helper install a solar panel

This solar panel provides 1600 watts of power when the sun is shining!

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

Vermont Country Calendar

(Ongoing events continued)

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.

NEWFANE. Museum of The Historical Society of Windham County. Free. Wednesday, Saturday and Sunday noon - 5 pm (also by appointment). On the Newfane Common. *Through October 13.*

NORWICH. Norwich Farmers' Market. 9 am - 1 pm. Rt. 5 South. (802) 384-7447. 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. historicsites.vermont.gov. *Through October 14.*

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

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

PITTSFORD. Pittsford Farmers Market. 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. *Through October.*

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

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. 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. historicsites.vermont.gov. *May 25 - October 20.*

POULTNEY. Lakes Region Farmers Market, Thursdays from 9 am to 2 pm. www.poultneyvt.com. *Through October 3.*

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. Wilson Castle, 2708 West St. (802) 773-3284. www.wilsoncastle.com. *Through mid-October.*

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.

QUECHEE. Vermont Toy Museum. Collection of more than 100,000 toys. Toy and gift shop. 10 am - 5 pm daily except holidays. On the 2nd floor inside Quechee Gorge Village, Rt. 4. (802) 295-1550 x 102. vermonttoymuseum.com or quecheegorge.com.

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

ROCHESTER. Art Exhibit. Folk Vision: Folk Art from New England and Beyond open from July 31 through October 5. Reception August 18 at 3 pm; at 4 pm An Afternoon with Vermont Filmmaker Jay Craven. Wed-Fri 10-5; Sat 12-5; Sun-Tues by appointment. BigTown Gallery, 99 N. Main St. (802) 767-9670. bigtowngallery.com. *Through October 5.*

ROCHESTER. Contra Dance. Live music. Admission at door. 7:30-10 pm. At Pierce's Hall, Main St. *Third Thursdays 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, 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. (802) 394-7836. merckforest.org.

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

RUTLAND. Rutland Farmers Market. Saturdays 9 am - 2 pm, Tuesdays 3-6 pm, Downtown Rutland's Depot Park. (802) 773-4813, (802) 753-7269. www.vtfarmersmarket.org. *Through October.*

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

RUTLAND. Castleton Downtown Gallery. Free admission. Open Mon, Wed, Sat 1-6 pm, Fri 1-7 pm. Center Street Alley. For info call Bill Ramage at (802) 468-1266.

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

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

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

CHAFFEE ART CENTER

Rutland Area Art Association

Visit chaffeeartcenter.org to learn about exhibits, classes, and lectures
(802) 775-0356

chaffee DOWNTOWN ART C

ART IN THE PARK
August 10 & 11
October 12 & 13
Main Street Park, Rutland, VT
Fine Art • Specialty Foods • Fiber Art
Jewelry • Glass • Metal • Wood • Clay
Photography • Demonstrations • Live music
Gates open at 10AM

Chaffee Art Center, 16 S. Main St., Rutland, VT • (802) 775-0356 • chaffeeartcenter.org •

Chaffee Art Center Juried Artists Show • August 2 - August 11
Autumn All Member Show • September 20 - October 19

Chaffee Downtown Gallery, 75 Merchants Row, Rutland, VT • (802) 775-0062

The Vermont Farm & Food Show • Through August 11

Partnering with RAFFL, this show features works by Betsy Hubner and Amy Mosher

Vermont Country Calendar

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 August 8-11. 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. Live music and local food vendors. Free. 5:30-8:30 pm. (802) 793-2101. www.stoweibrancy.com. *Through August 29.*

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

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

TOWNSHEND. Friesans of Majesty. Beautiful Friesian 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.

WAITSFIELD. Vermont Festival of the Arts. Over a hundred events every day in August. Check the website for details. Throughout the Mad River Valley. (802) 496-6682. info@vermontartfest.com. www.vermontartfest.com. *August 1 through September 2.*

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

WARREN. Big Red Barn Art Show. Fine art by more than thirty Valley artists. Free. 12-9 pm. Closed Mondays, Tuesdays and Wednesdays. Big Red Barn Gallery at Lareau Farm, 48 Lareau Rd. (802) 496-6682. info@vermontartfest.com. www.vermontartfest.com. *August 1 through September 2.*

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

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

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 x 216. www.nwwvt.org.

WEST TOWNSHEND. 6th Annual Townshend Farmers Market. Rain or shine. Look for us in the big white church just next to the store during stormy weather! At West Townshend Country Store at the intersection of Rt. 30 and Windham Hill Rd. (802) 869-2141. farmersmarket@postoilutions.org. postoilutions.org. *Fridays through mid-October.*

WESTON. Musical: Loving Leo by Zach Redler & Sara Cooper. Weekly on Tuesday, Wednesday, Thursday, Friday, Saturday, until August 3. Then the musical: This Blessed Plot. Tuesday thru Saturday evenings at 7:30 pm; Saturday matinees at 2 pm; Sunday matinee at 3 pm. Weekly Tuesday-Sunday, August 15 through September 1. \$28. Weston Rod and Gun Club, 982 Rt. 100. (802) 824-5288.

WESTON. Musical: 42nd Street. Tuesday thru Saturday evenings at 7:30 pm; Wednesday and Saturday matinees at 2 pm; Sunday matinee at 3 pm. Ticket Prices: \$25-\$61. Weston Playhouse, 703 Main St. (802) 824-5288. www.westonplayhouse.org. *Weekly Tues-Sun until August 24.*

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 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 thru 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.

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. 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. Framers Market. Accepts EBT and debit cards. Sunday 11:30 am to 2:30 pm on the State Street Common (across from the library). Cecile Corr, (802) 698-3642. cjdem39@yahoo.com. windsorfarmersmarket.blogspot.com. *Through October 27.*

WINDSOR. Cider Hill Gardens & Gallery. Group Pottery Show of Distinguished Local Potters, August 16 through September 15. Open July through September Thursday-Sunday 10 am - 6 pm. At 1747 Hunt Rd., off State St. (800) 232-4337. ciderhillgardens.com. flowers@ciderhillgardens.com. www.garymilek.com.

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

WINDSOR. Old Constitution House State Historic Site. Where on July 8, 1777 the first Constitution of the Free and Independent State of Vermont was adopted at the Elijah West Tavern. Now a museum in commemoration of the event. \$2.50, children 14 and under free. Sat, Sun & Mon Holidays, 11 am - 5 pm. Old Constitution House, 16 Main St. (802) 672-3773. historicsites.vermont.gov. *Thru Oct 14.*

chaffee DOWNTOWN ART CENTER

The Vermont Farm & Food Show

The Nature Conservancy OF VERMONT

Saving the Last Great Places

Phone: (802) 229-4425
Website: www.tnc.org
27 State St, Montpelier, VT 05602

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

Vegan & Gluten-Free Groceries

Bulk Spices, Herbs, Teas, Coffee, Grains, Granola, etc.

Vitamins & Supplements

Organic & Local Produce

Local Meats, Cheeses, & Wine

Natural Body Care

The Emporium
Tobacco & Gift Shop

Hand Blown Glass Pipes
Electronic Cigarettes
Roll Your Own Tobacco
Humidified Premium Cigars
Smoking Accessories
Hookahs & Shisha
Bubblers & Waterpipes
Vaporizers & Concentrate

The Hookah Lounge
The Only One in Vermont

131 Strongs Ave., Rutland, VT • (802) 775-2552
Mon-Sat 10-7, Sun 11-6 • www.emporiumvt.com

Vermont Country Calendar

(Ongoing events continued)

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

WOODSTOCK. Art workshops, classes, special events. ArtisTree Community Art Center, 1206 Rt. 12. (802) 457-3500. info@artistreevt.org. www.artistreevt.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, every Friday through October 18. Admission \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4. Open April 27–October 31, 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

WOODSTOCK. 27th Annual Quilt Exhibition. Juried exhibition of quilts made exclusively in Windsor County. Quilting demonstrations, programs, and activities for children and adults. 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. August 1 through September 22.

WOODSTOCK. Woodstock Market on the Green. In the village, Rt. 4. Wednesdays 3-6 pm. Accepts EBT and debit cards. Lalita Karoli and Cathy Emmon. lalitakaroli@yahoo.com. www.woodstockvt.com. Through 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. [wordpress.com](http://www.wordpress.com). Also August 1.

FRIDAY, JULY 26

BARRE. Barre Heritage Festival and Homecoming Days. 10 am - 4 pm. (802) 839-5451. barreheritagefestival.org. Through July 28.

JOHNSON. 52nd Annual Lamoille County Field Days. Lamoille County Field Days Fair Grounds, 203 Wilson Rd. (802) 635-7113. www.lamoillefelddays.com. Through July 28.

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. 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. 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. Fireworks 9 pm. (802) 839-5451. barreheritagefestival.org. Through July 28.

BELMONT. A Sense of Place: Vermont's Farm Legacy. This lecture, by Gregory Sharrow, explores the fabric of farm culture in the past and probes its relationship to the world of Vermont today. Free. 2 pm. Mount Holly Town Library, 26 Maple Hill Rd. (802) 259-2318. 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. 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. 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.

KILLINGTON. Killington Music Festival's Music in the Mountains Concert: Cello World. Works of Brahms, Fitzenhagen, Fauré and Beethoven will be performed. \$20. 7 pm. Rams Head Lodge, Killington Resort. (802) 422-1330. 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 hop on a wagon ride. Free with admission to the property. 11 am - 2 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. www.shelburnefarms.org.

WEST DOVER. Vermont Blueberry Festival. Blueberry Parade 10:30 am. Blueberry Ball 7pm. Saturday, August 3, 6pm: Blueberry Block Party. Adm. Mount Snow. 39 Mount Snow Road. (802) 464-8092. Through August 4.

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. shiretownbooks@gmail.com. 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, plus switchel, the haymaker's drink. 10 am - 5 pm. 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.

CHESTER. Book & Author Event. Sue Halpern discusses her book, *A Dog Walks into a Nursing Home—Lessons in the Good Life from an Unlikely Teacher*. Pransky, her Labradoodle will be there. Free. 4 pm at Misty Valley Books, on the Green. (802) 875-3400. www.mvbooks.com.

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.

ORWELL. An Inquiry into the Revolutionary Mind. Modern day historian Paul Andrisic turns the time machine back to the Revolutionary War to interview Dr. Jonathan Potts of the Continental Army. 2 pm. Mount Independence, 497 Mount Independence Rd. (802) 948-2000. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

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

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

Loretta's Good Food Deli Has Come to Clarendon, VT

What's new in Clarendon Vermont? Well, Judy Webster who has owned and managed the Clarendon General Store on Route 103 near the Rutland Airport for some 40 years has finally decided to slow down a little. In May she sold the store to Dennis and Loretta Clark, of Benson Vermont. They love bringing the place back to life.

The Clark's have remodeled the store in a big way. The addition of a delicatessen serving up terrific sandwiches on fresh baked rolls and breads is a huge hit. New shelving, floors, and the deli area come as a big shock to many of the customers who

have been coming to this store for many years. Loretta says "some people just walk in and stand in the doorway for a full minute before they say, simply, wow."

"The public response has been gratifying for us." Dennis says. "We spent far more than we expected with the remodel, going down to the studs and into the floors in many areas, adding support throughout, and meeting the health and zoning codes. In the end we had to go back to the bank but we're thrilled that the response has been so overwhelming."

The Clarks also own the Benson Village Store in Ben-

son, VT. The addition of a second store helps them meet the most economical buying level that their supplier offers.

The new name is Loretta's Good Food Deli and Grocery. Dennis said, "The owner will be in the store everyday, the store will always be clean, the food will be fresh, and we will strive to meet each customer's need—pleasantly, politely, and in a timely manner. This simple theory has worked for us in the Benson Store, and we expect it will in Clarendon."

The store will carry quite an extensive line of groceries for it's size, and also a small

selection of fresh meats and a full Mckenzie Deli.

They offer great breakfast sandwiches, quality cold cuts, subs and sandwiches, fresh baked muffins and donuts, New England Coffee, and wine and beer. Fresh rolls and breads will be baked throughout the day, both for sandwiches and retail.

They're convenient without being a convenience store! Stop by and pay them a visit.

Loretta's Good Food Deli, 638 Rt. 103, Clarendon, VT. Open 7 a.m. to 7 p.m. daily except Sundays 8 a.m. to 4 p.m. (802) 772 7638.

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

Make It Sew

Dressmaking
Tailoring • Alterations

69 Center St., Rutland, VT
802-775-8200
Open Tues-Fri 10am-6pm,
Saturday 10am-4pm

Prom and
Wedding Dress
Alterations

Jennifer@makeitsewvt.com

Designer
Fashions at
unbelievable
prices!

Open Tues-Sat

DEJA NEW
CONSIGNMENT SHOP

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

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

Find us on Facebook

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 Country Calendar

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

PUTNEY. 11th Annual Twilight on the Tavern Lawn Concert with Simba. 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.

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.

WEDNESDAY, JULY 31

ROCHESTER. Art Exhibit. Folk Vision: Folk Art from New England and Beyond open from July 31 through October 5. Reception August 18 at 3 pm. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

WOODSTOCK. Wagon Ride Wednesdays: Horse-drawn wagon rides. 11 am - 2 pm. 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, AUGUST 1

ADDISON. An Evening to Remember. Enjoy the museum, music by the Seth Warner Mt. Independence Fife & Drum Corps and the Toss the Feathers fellas, children's activities, visit with costumed personages from Chimney Point's past, and play period games. 6-8 pm. Chimney Point State Historic Site, 8149 VT Route 17W. (802) 759-2412. www.historicsites.vermont.gov/chimneypoint.

CHESTER. Summer Concert Series: Gerry Grimo and the East Bay Jazz Ensemble play big band sounds. Bring blankets and lawn chairs. Free. 6:30-8 pm. Academy Building lawn in downtown Chester. In case of inclement weather, concert will move to The Stone Hearth Inn on Route 11 West. Free. (802) 875-3400. mvbooks@vermontel.net. www.mvbooks.com.

HIGHGATE. 38th Annual Franklin County Field Days. A country fair that features the finest of Franklin County. Bands, demolition derby, ox pulling, parade, truck pull, gymkhana, draft horse show. Midway. Admission \$10. Airport Rd. (802) 527-1026. franklincountyfielddays.org. Through August 4.

LUDLOW. Book Launch Event: Stephen Seitz's introduces *Secrets Can't Be Kept Forever*. Free. 4-6 pm. The Book Nook, 136 Main St. (802) 228-3236. www.thebooknookvt.com.

MANCHESTER CENTER. Book & Author Event: David Gumbert, *Life, Liberty, and the Pursuit of Food Rights: The Escalating Battle Over Who Decides What We Eat*. Free. 7 pm. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

FRIDAY, AUGUST 2

BELLOWS FALLS. Creative Cello Concert. Eugene Friesen will perform his personal techniques including "Afro-Pizz," a double-handed pizzicato technique. Admission. 7:30 pm. Immanuel Episcopal Church, 20 Church St. (802) 463-3100. Also August 3.

BENNINGTON. Southern Vermont Annual Art and Craft Festival. Admission. 10-5 Friday and Saturday, 10-4 Sunday. Camelot Village, Rt. 9 West. (802) 362-0150. www.craftproducers.com. Through August 4.

CANAAN. 65th Annual Sugar-on-Snow Festival. Good food, music and snow with maple from our own mountains. Free. Friday afternoon into evening. Fletcher Park, Canaan Town Common. (802) 266-3933. kennstransky@gmail.com. www.gracecanaan.com.

SATURDAY, AUGUST 3

BRANDON. Yard Sale Day. Day-long event featuring sidewalk sales and town wide yard sales. 9 am, rain or shine. Map available Saturday morning at the Brandon Museum and Visitor Center Center (next to the church at the corner of Routes 7 and 73 West) and on-line at www.brandon.org. (802) 247-6401.

CROWN POINT, NY. Festival of Welsh Culture. Hosted by Crown Point State Historic Site. Music, dance, storytelling, and a theatrical performance based on a medieval Welsh tale. Moch Pryderi, the Welsh-American band from Fredericksburg, VA will perform, as will Siân Frick of Delaware, who instructs and leads participatory Welsh folk dancing, and Cindy Roser, the accomplished teller of tales. Picnic supper. Mettawee River Theatre Company will present an outdoor performance Taliesin at 8 pm. Bring your lawn chair and a picnic. Info: Thomas. Hughes@parks.ny.gov. rootsweb.ancestry.com/~vtpads.

GRANVILLE, NY. Concert: Gerdan. Music from the Carpatho-Rusyn mountain range in Eastern Europe, similar to the songs that were brought to the Slate Valley by Slovakian and Polish immigrants in the late 19th century. Admission. 2 pm. Slate Valley Museum, 17 Water St. (518) 642-1417. slatevalleymuseum.org.

KILLINGTON. Killington Music Festival Season Finale Concert in the Germanic Tradition. the music of Joseph Haydn, Duet in D Major; W. A. Mozart, Piano Trio in C Major; Ludwig van Beethoven, Sonata in D Major; and Franz Schubert, Piano Trio No. 1 in B-flat Major. Held at the RamsHead Lodge at 7pm. For tickets call (802) 442-1330. For info call (802) 773-4003. www.killingtonmusicfestival.org.

MORRISVILLE. Annual Children's Day and Lemonade Social. Play old Victorian games and enjoy fresh lemonade! 12-4 pm. Noyes House Museum, 122 Lower Main St. (802) 888-7617. noyeshousemuseum@gmail.com.

ORWELL. Natural History Afternoon for Children. Naturalist Sue Wetmore leads a fun afternoon exploring nature on the Mount. Dress for the weather and bring water. 1 pm. Mount Independence, 497 Mount Independence Rd. (802) 948-2000. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

PLYMOUTH NOTCH. Plymouth Old Home Day. Join us for this long-time town tradition, which coincides this year with the 90th anniversary of Calvin Coolidge's "Homestead Inaugural." Wagon rides, chicken barbecue, barbershop quartet, sheep shearing, traditional craft demonstrations, and historic children's games. Adults \$7.50, children 6 to 14 \$2, under 6 free. Family pass \$20. 10 am - 4 pm. 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov.

ROCHESTER. Summer Reading Series Presents Kellam Ayres & Vijay Seshadri. Free. 5:30 pm. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

WESTMINSTER WEST. Fourth Annual Northeast USA Rice Conference. Registration fee: \$50, \$60/couple, \$40/student. 9 am - 4 pm. Akaogi Farm, 27 Earthbridge Rd. (802) 434-4122. makaogi@gmail.com. nofavt.org. www.ricenortheasternus.org.

WOODSTOCK. Heritage Chicken Day. Learn about the unique traits of heritage chickens breeds. See newly hatched chicks and learn all about eggs. 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.

SUNDAY, AUGUST 4

BURLINGTON. Dragon Boat Festival. Catch the spirit as 78 teams, compete in 41-ft long Dragon boats. Entertainment, food, a silent auction and cultural events. Free. 8 am - 3 pm. Burlington Waterfront Park. (802) 999-5478. www.survivorshipnowvt.org.

JAMAICA. Pikes Falls Chamber Music Festival. Opening concert at 6 pm. Admission free, donations welcome. Jamaica Town Hall, Main St. Info: Susanna Loewy, (732) 586-5455. Through August 10.

LUDLOW. Earth Day Scrapbooking. Free, everyone welcome (please RSVP). 1-5 pm. The Book Nook, 136 Main St. (802) 228-3236. www.thebooknookvt.com.

ORWELL. Hike into History. Mount Independence Coalition president Stephen Zeoli leads a hike on the trails of the Mount. 2 pm. Mount Independence, 497 Mount Independence Rd. (802) 948-2000. elsa.gilbertson@state.vt.us. www.historicsites.vermont.gov.

ROCHESTER. Rochester Chamber Music Society Concert. Vanessa Holroyd, flute and Peter Clemente, guitar will be performing works by Piazzola, Hoover, Bach and others. Admission by donation. 4 pm at the Rochester Federated Church, 15 N. Main St. (802) 767-9234.

Summer is Swift

Summer is swift and turns not back.
Sequence of berries is straw, rasp, blue, and black;
Of minor field-life, hyla, firefly, locust.
In each a two-weeks age is focused.

—JAMES HAYFORD
Orleans, VT, 1952

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

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

RUTLAND COUNTY

HUMANE SOCIETY

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

We'll have ya Lost...Laughin'...& LOVIN' IT!!!

BRING THE WHOLE FAMILY TO HATHAWAY FARM & CORN MAZE

Find clues, punches and bridges in our corn maze.
Mini Maze-Wagon Rides-Livestock Barn-Farm Tours
Great place for your B-Day Party or Special Event
On weekends have a Farm Lunch right in the Maze!
Beef CSA ~ Maple Products
Open 6 days 10 am - 5 pm

741 Prospect Hill Road Rutland, VT 05701 802-775-2624 hathawayfarm.com

Come challenge the LARGEST Corn Maze in VT! Closed on Tuesdays

Vermont Country Calendar

TUESDAY, AUGUST 6

NEW HAVEN. 65th Annual Addison County Fair & Field Days. Vermont's largest agricultural fair! Fairgrounds on Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com. Through August 10.

RUTLAND. Get Down and Dirty with Four Winds Nature Institute. One hour of fun for ages kindergarten through 6th grade. Dress to get dirty. 3 pm. Fox Room, Rutland Free Library, 10 Court St. (802) 773-1860. www.rutlandfree.org.

WEDNESDAY, AUGUST 7

HUBBARDTON. Starry Starry Night. Members of the Green Mountain Alliance of Amateur Astronomers share their telescopes and knowledge. Bring blankets, flashlights, and your own binoculars or telescopes if you like. We provide the marshmallows. Inside program if inclement weather. Call to confirm. 8-10 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov.

JAMAICA. Pikes Falls Chamber Music Festival. Evening concert at 7 p.m. Admission is free, donations are welcome. At the Jamaica Town Hall on Main Street. (732) 586-5455. pikesfallschambermusicfestival.com. Through August 10.

RUTLAND. Harp and Organ Duo Concert. Jennifer Hoult, harp and Bill Randolph, organ perform a program of virtuoso works for harp, organ, and harp-organ duo including Bill's fabulous solo arrangement of Tchaikovsky's Nutcracker Suite. Freewill offering. 7 pm in the Sanctuary at Grace Church, 8 Court St. (802) 775-4301. www.gracechurchvt.org.

RUTLAND. Wednesday Concert in the Park. Enerjazz performs in the last concert of this season. Free. 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.

THURSDAY, AUGUST 8

CHESTER. Summer Concert Series: Chris Kleeman and his band perform old, traditional and Chicago blues. Bring blankets and lawn chairs. Free. 6:30-8 pm. Academy Building lawn in downtown Chester. In case of inclement weather, concert will move to The Stone Hearth Inn on Route 11 West. Free. (802) 875-3400. mvbooks@vermontel.net. www.mvbooks.com.

FAIR HAVEN. "Concert in the Park." The Moonlighters perform big band music. Free admission. 7 pm at the town park. (802) 265-3010. www.fairhavenvt.org. Each Thursday through August 22.

JAMAICA. Pikes Falls Chamber Music Festival. Music/art collaboration for kids and young adults from 1-3 pm. Afternoon family concert 3 pm. Open rehearsal 4-6 pm. Community potluck with an open mic led by Jesse Loewy and play-in from 6-8 p.m. Admission is free of charge, but donations are welcome. At the Jamaica Town Hall on Main Street. For info contact Susanna Loewy at (732) 586-5455. pikesfallschambermusicfestival.com. Also August 10.

SPRINGFIELD. The 2013 Stellafane Convention—An Amateur Astronomy and Telescope Making Club. Keynote address: Comet Tales—Our changing view of these Cosmic Vagabonds by Guy Consolmagno at the Saturday Evening Program. Guy studies the physics of meteorites and asteroids and serves as Curator of Meteorites at the Vatican Observatory. Other workshops, lectures, swap tables and plenty to do. Stellafane is at Breezy Hill. For information and to register go to stellafane.org. For questions write Webmaster@Stellafane.org. Through August 11.

FRIDAY, AUGUST 9

BARRE. Ceal Moran's Fourth Annual Genealogy Day Get Together. Information and support for collecting family histories in Vermont. 12-8 pm. At the Barre Area Senior Center, 135 N. Main St. (802) 425-4929.

DANVILLE. The Danville Fair. This is truly a good ole country fair, starting with a street dance on Friday night. Carnival rides, games, fried food, home cooked food. Danville School, 148 Peacham Rd. (802) 684-3352. www.danvillevtchamber.org. Also August 10.

MANCHESTER. Famous Sidewalk Sales. Free shuttle bus around town. Free. 10 am - 6 pm. (802) 362-6313. www.visitmanchestervt.com. Through August 11.

SATURDAY, AUGUST 10

DANVILLE. The Danville Fair. This is truly a good ole country fair. Parade starting at 10 am through town, then followed by the Grand Horse Pulling as a major event drawing the best teams in the area. Carnival rides, games, fried food, home cooked food. Danville School, 148 Peacham Rd. (802) 684-3352. www.danvillevtchamber.org.

ENOSBURG FALLS. Franklin-Grand Isle County History Expo. Free admission, small charge for antique appraisals. 10 am - 3 pm. At The Opera House, 123 Depot St. (802) 933-2102. www.enosburghvermont.org.

JAMAICA. Pikes Falls Chamber Music Festival. Closing concert at 7 pm. Admission is free of charge, but donations are welcome. At the Jamaica Town Hall on Main Street. (732) 586-5455. www.pikesfallschambermusicfestival.com.

JAY. 6th Annual Jay Summer Fest. Parade 10:30 am. Music tent, over 40 vendors, ice cream social, kids activities. Free parking. 9 am - 4 pm. Downtown. (802) 3435687. jayfocusgp@gmail.com. www.jayvt.com.

JEFFERSONVILLE. 4th Annual Festival of the Arts. Galleries, children's activities, delicious food and music. 10 am - 4 pm. Free. (802) 644-1960. cambridgeartsvt@gmail.com. www.cambridgeartsvt.org.

MANCHESTER CENTER. Writing workshop and reading with award-winning Vermont children's authors, Linda Urban and Jo Knowles. 9:30-11 am workshop, ages 10 and up (grownups welcome!). 11 am break, with refreshments. 11:30 am, open to the public: a joint reading with both authors, followed by Q&A and signing. Reservations required, admission \$5. Northshire Bookstore, 4869 Main St. (802) 362-2200. www.northshire.com.

NEW HAVEN. 65th Annual Addison County Fair & Field Days. Vermont's largest agricultural fair! Fairgrounds on Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com.

ROCHESTER. Summer Reading Series Presents John Elder & Woon-Ping Chin. Free. 5:30 pm. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

RUTLAND. The Chaffee Art Center's 52nd Annual Art in the Park Festival. Free admission. 10 am - 6 pm. Main Street Park at the junction of Rts. 4 & 7. (802) 775-0356. info@chaffeeartcenter.org. www.chaffeeartcenter.org. Also August 11.

Green Living

www.GreenLivingJournal.com

A Practical Journal for Friends of the Environment

Draft Animal Power Network

Become a Member!

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

draftanimalpowernetwork.org

Valley Food & Farm

FIND local food

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

www.vitalcommunities.org

Farmstead Dairies Can Now Pasteurize, Thanks To Bob-White Systems of South Royalton, VT

After over six years of development time and gobs of research money being spent, Bob-White Systems in South Royalton, VT is finally introducing their new, innovative and groundbreaking small scale farmstead milk pasteurizer

They call it the LiLi (pronounced Lily) which stands for Low Input/Low Impact. It is very simple and easy to operate and has very low impact on the flavor or nutritional value of the milk.

The LiLi is bound to improve life for the growing numbers of micro-dairy farmers and the people who

want to buy fresh, local dairy products.

Despite the fact that they designed and built several prototype LiLies during the past several years, the FDA would not approve them because they utilized innovative design details that lowered the cost of the unit and made it easy to operate. Innovation is not part of the FDA's vocabulary.

But now the LiLi is being manufactured for Bob-White Systems under a licensing agreement by the premier dairy processing equipment manufacturer of the north-east, Bruns Bros. of Gray,

Maine. Bruns has assured Bob-White that this version of the LiLi will be approved. The photo below is the first glimpse the world has ever seen of the LiLi. This is a sneak preview but it is a real beauty!

Bob-White Systems expects the first three to be delivered by the end of July. The mythic LiLi is now a reality. That's what it's all about.

Bob-White Systems provides farmstead dairy consulting services and affordable small-scale dairy equip-

ment for Micro-Dairies milking cows, sheep, goats and even water buffalo. Inspired by the slow food movement, Bob-White Systems supports local, farmstead dairy farmers across the country and aims to increase the availability of locally-produced, safe and delicious farm-fresh milk, cheese and yogurt.

For more info on the LiLi or other micro-dairy matters contact Bob-White Systems, Inc. at 228 Chelsea St., So. Royalton, VT. (802) 763-2777. bobwhitesystems.com.

Rural Vermont

Activates, Advocates and Educates for Living Soils, Thriving Farms and Healthy Communities

www.ruralvermont.org
(802) 223-7222

Join Us in Giving Voice to Vermont's Family Farm Heritage!

Check out our local artist notecards, including this photo from John David Geery!

The LiLi, farmstead dairy pasteurizer.

Vermont Country Calendar

WELLS. Tour of Wellesmere Farm. Learn about food preservation, root storage, and canning. Kids are free. Adults are sliding scale fee \$5-15. Free transportation from Walmart parking lot in Rutland. 10 am - 1 pm. For questions contact Elizabeth Theriault at (802) 417-1528. elizabeth@rutlandfarmandfood.org. www.rutlandfarmandfood.org.

WEST NEWBURY. West Newbury Summer Festival. Breakfast, silent auction, exhibits, bake sale, white elephant, parade, hay rides, rib barbecue, dessert cafe. Free. 8 am - 3 pm. In and around the West Newbury Hall, 219 Tyler Farm Rd. (802) 584-3809. marjqmartin@gmail.com. Facebook.

WHITE RIVER JUNCTION. 3rd Annual Welcome Abenaki Event. Sponsored by The Hartford Historical Society. Learn about the culture and traditions of the Vermont Native people. Chief Nate Pero of the Koasek Tribe, and Jeannie Brink will speak. From 12:30-1:30 pm a traditional Abenaki feast will be held with a wild meat barbecue, corn on the cob, potato dishes and potluck offerings. (Rain date Aug. 11). Free. 11 am - 5 pm. At Lyman Point Park. (802) 296-3132. hartfordhistory.org.

WOODSTOCK. Summer Fest. A festival of food, drink, live music, street performers, kids activities, dancing, tastings, and shopping. Free. 10 am - 9 pm downtown. (802) 457-3555. info@woodstockvt.com. www.woodstockvt.com.

SUNDAY, AUGUST 11

BRANDON. Hot Jazz at Brandon Music. Jeremy Mohney Quartet. 7:30 pm. \$15 with a pre-concert dinner available for just \$15. Reservations are encouraged. Venue is BYOB. At 62 Country Club Rd. (802) 465-4071. www.brandon-music.net.

CHESTER. 2nd Annual Southern Vermont Hot Dog Cook Off. Incredible gourmet hot dogs prepared by twenty chefs, both professional and amateur. with music by the Bondville Boys. To benefit the Springfield Humane Society. Admission. 1-4 pm. Stone Hearth Inn, 698 Rt. 11 West. (802) 824-5055. Bhoymham1@myfairpoint.net. www.spfldhumane.org.

CHESTER. Open Mike Country Jamboree. Hosted by Green Mountain Express. All musicians and singers invited. Bands and singles welcome. Refreshments on sale in the kitchen, raffles and 50/50 tickets at the door. \$5 donation for admission. 1-4 pm. Gassetts Grange #327, Jct. 10 & 103N. (802) 591-4290. Every second Sunday.

PUTNEY. 11th Annual Twilight on the Tavern Lawn Presents Occidental Gypsy. Acoustic Gypsy quintet mixes Gypsy and swing/jazz with contemporary American music melodies. 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 25.

RANDOLPH. Central VT Chamber Music Festival: 16th Annual Summer Gala. New American Cuisine prepared by pianist Jung Lin, plus Musical Coda with desserts Violin, Basia Danilow and Arturo Delmoni; Cello, Peter Sanders; Piano, Jung Lin. 5 pm. Reservations required: Janet Watton. (802) 728-9402. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

RUTLAND. The Chaffee Art Center's 52nd Annual Art in the Park Festival. Arts and crafts, food, music, kids' activities, all outdoors under tents. Free admission. 10 am - 4 pm. Main Street Park at the junction of Rts. 4 & 7. (802) 7750356. info@chaffeeartcenter.org. www.chaffeeartcenter.org.

WOODSTOCK. 13th Annual Antique Tractor Day. Restored and unrestored tractors, dating from the 1930s to the 1960s. Narrated tractor parade at 1 pm. Tractor-drawn wagon rides; make-it-take-it wooden tractors for children, a toy tractor sandbox, ice cream making, and more. Lunch and snacks available. 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.

MONDAY, AUGUST 12

RUTLAND. Friends of the Library Basement Book Sale. 4-8 pm. Rutland Free Library, 10 Court St. (802) 773-1860. www.rutlandfree.org.

WEDNESDAY, AUGUST 14

BARTON. 144th Annual Orleans County Fair. Old-time agricultural county fair is alive with entertainment and fun for the entire family. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net. Through August 18.

WELLS. Modern Woodmen of America 75th Annual Carnival and Parade. Entertainment, rides with \$7.50 wristband, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. Through August 17.

THURSDAY, AUGUST 15

FAIR HAVEN. Concert in the Park. TS Ensemble performs classic tunes. Free admission. 7 pm at the town park. (802) 265-3010. www.fairhavenvt.org. Also August 22.

RANDOLPH. Central VT Chamber Music Festival: French Horn Master Class with Ellen Dinwiddie Smith. Free admission. 7 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

WELLS. Modern Woodmen of America 75th Annual Carnival and Parade. Entertainment, rides with .75 tickets, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. Through August 17.

WILMINGTON. 96th Annual Deerfield Valley Farmers' Day Fair. Full midway with rides, truck pull & horse pull, ox pulling, farm exhibits, horse show. Sunday-only demolition derby. At Baker Field. (802) 319-0117. www.dvfair.com. Through August 18.

WOODSTOCK. Brown Bag Concert Series Presents Michele Choiniere. Traditional Franco-American & Quebec folk songs and original compositions. Free. 12-1 pm. Woodstock Village Green. Rain site: Woodstock Town Hall Theatre. (802) 457-3981. info@pentanglearts.org. www.pentanglearts.org.

FRIDAY, AUGUST 16

BELLOWS FALLS. Concert: Your Rhythm, Your Life. Master drummer Glen Velez and vocal phenomenon LOIRE (aka Lori Cotler). Admission. 7:30 pm. Immanuel Episcopal Church, 20 Church St. (802) 463-3100. www.stonechurcharts.org. Also August 17.

GLOVER. Bread & Puppet Theater Presents *Shatterer of Worlds*. Free admission, donations welcome. 7:30 pm in The Paper Mache Cathedral at The Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org. Also August 23.

LANDGROVE. Lecture: Vermont and the Civil War. Howard Coffin discusses the Civil War's impact on Vermont. Free. 4:30 pm. Landgrove Meetinghouse, Landgrove Rd. (802) 824-3850. vtstone2@gmail.com. www.vermonthumanities.org.

MIDDLEBURY. 29th Annual Summer Carillon Concerts Presents George Matthew Jr., Carillonist at Middlebury College and Norwich University. Free. 5 pm. Mead Chapel and surrounding lawns, 75 Hepburn Rd. (802) 443-3168.

PEACHAM. Peacham Acoustic Music Festival. A variety of acoustic styles from blues to bluegrass, swing to old-time performed by excellent local and national musicians. Two great contra dances, and Saturday includes workshops, jam sessions, and a craft fair with family tent for the kids. Admission. Fri 1-11 pm, Sat 9 am-11 pm. Peacham Village, 79 Church St. (802) 592-3140. www.pamfest.com. Also August 17.

ROCHESTER. Rochester Chamber Music Society Concert Final Concert of the Season—Nordic Visions: Music from Norway, Sweden, and Finland. Performance by Mary Bonhag, soprano; Evan Premo, double bass; and Cynthia Huard, piano. Admission by donation. 4 pm at the Rochester Federated Church, 15 N. Main St. (802) 767-9234.

RUTLAND. *Menopause The Musical*. Hilarious musical parody set to classic tunes from the '60s, '70s and '80s. Tickets: \$29.50 - \$49.50. 7:30 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org. www.menopausemusical.com. Also August 17, 2 pm & 6 pm.

TUNBRIDGE. 39th Annual Lippitt Country Show. An old-fashioned horse show, featuring the Lippitt Morgan horse. Classes include in-hand, English, Western, jumping, trail, costume, stick horse, races and much more. At the Tunbridge Fairgrounds, Rt. 110. For information call (802) 235-2264. www.lippittcountryshow.com. livers@vermontel.net. Thru Aug 18.

Enjoy August Happenings at Rochester's BigTown Gallery

August will be hopping at BigTown Gallery on Main Street in Rochester, VT. A new exhibition will open on July 31st and run through October 5, entitled Folk Vision: Folk Art from New England and Beyond.

Selected artists include Gayleen Aiken, Nek Chand, Merrill Densmore, Howard Finster, HJ Laurent, Theodore Ludwiczak, Violetta Raditz, Russell Snow, Burleigh Woodard, 19th and 20th century sandpapers, bottle whimsies and more.

The opening reception will be held on Sunday, Aug. 18, beginning at 3 p.m. At 4 p.m., the gallery's new non-profit BigTown Projects will host An Afternoon with Vermont Filmmaker Jay Craven. There will be a free screening of Craven's 1984 documentary short Gayleen about Vermont folk artist Gayleen Aiken, in the main gallery, followed by a Q & A with the filmmaker. A picnic dinner in the garden with gourmet pizza from our wood-fired oven, available a

la carte, and a wine tasting by Neshobe Vineyards of Brandon, VT will follow. At 6:30 p.m. events move to Rochester High School auditorium for a 100 Town Tour screening of Craven's new film, Northern Borders.

And there is more! BigTown Projects will also host our free, annual Summer Reading Series, presenting nationally and locally acclaimed, award-winning poets & writers, Saturday evenings at 5:30 p.m.

August 3—Kellam Ayres & Vijay Seshadri.

August 10—John Elder & Woon-Ping Chin.

August 24—Cristen Brooks & David Huddle.

August 31—Ann Aspell & Major Jackson.

The gallery is open Wednesday-Friday 10-5, Saturday 12-5, Sunday-Tuesday by appointment.

BigTown Gallery is located at 99 North Main St., Rochester, VT. (802) 767-9670. info@bigtowngallery.com. www.bigtowngallery.com.

GIVE A MEAL \$1 = 3 meals

Supporting the Vermont Foodbank, helps 1 in 7 Vermonter.

Learn more at www.vtfoodbank.org

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Route 100A, Bridgewater Corners, Vermont.

Our Own Fresh Vegetables—Tomatoes, Squash, Beans

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

2013 North Branch Bluegrass Festival

Bridgewater Center, VT

Fri-Sun, Aug 30-Sept 1, 2013 • Gates 10 a.m.

— Labor Day Weekend Every Year —

3 Show Days • 16 Music Workshops • Thurs. Open Stage
Wed. Pickin' Party • Songwriter's Contest • Rough Camping
Games • Horseshoes • Darts • Fri. Spaghetti Supper

(802) 672-3042 • info@nbbbluegrass.com • www.pickvt.com

Early Bird Camping begins Wednesday August 28th for only \$10 per person extra charge (with the purchase of a weekend ticket)!

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

Antique Tractor Day Sunday, August 11, 2013 10:00 a.m. - 5:00 p.m.

Tractors
dating from the
1930s - 1960s

Tractor Parade @ 1:00 p.m.
Tractor-Drawn Wagon Rides

Games, Farm Animal Programs, & Ice Cream Making
27th Annual Quilt Exhibition

Lunch by Teago Fire Dept. (all proceeds benefit Dept.)

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

Vermont Country Calendar

WELLS. Modern Woodmen of America 75th Annual Carnival and Parade. Entertainment, rides, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. *Through August 17.*

SATURDAY, AUGUST 17

ADDISON. Blast from the Past: How They Made It in New France. Site interpreter Karl Crannell offers hands-on demonstrations 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 State Historic Site, 8149 VT Route 17W. (802) 759-2412. www.historicsites.vermont.gov/chimneypoint.

BENNINGTON. Annual Bennington Battle Day Living History Encampment. Drill presentations, musket and artillery demonstrations, educational exhibits, and activities for children. Authentic cannons will be on display and fired periodically during the day. Free and open to the public. 10 am Saturday through 5 pm Sunday. Bennington Battle Monument, 15 Monument Circle. (802) 447-0550. Marylou.chocote@state.vt.us. www.historicsite.vermont.gov. *Also August 18.*

CASTLETON. Annual Castleton Colonial Day House Tour. View outstanding architecture throughout the village. The Higley House, home of the Castleton Historical Society, will be open. See a reenactment of "a day in camp" by members of the 53rd Regiment of Foot in America. Castleton Library ice cream social 2-4 pm. The Federated Church hosts a baked ham dinner at 5 pm (\$9 adults \$5 children). Rain or shine. 10 am - 4 pm. Tour tickets on the day at Castleton Federated Church and the Langdon-Hitchcock House. Tickets are \$20, \$18 for seniors 62+. (802) 468-5309. rileyjvt@comcast.net. www.bsi-vt.com/castleton/chs.

GRANVILLE, NY. Genealogy Workshop. Genealogist Lisa Alzo will present a two-day workshop geared toward researching your Slovakian roots. Admission. 10 am. Slate Valley Museum, 17 Water St. (518) 642-1417. www.slatevalleymuseum.org.

HARDWICK. 5th Annual Kingdom Farm and Food Days. Two-day event that showcases Vermont farms, gardens, small producers, and agricultural businesses. Morning caravan tour of regional agricultural organizations; select from the list of open farms. \$25. 8 am - noon. (802) 434-4122. Brigitte@highmowingseeds.com. nofavt.org. *Through August 18.*

LONDONDERRY. Freedom and Unity Festival. The event is being organized by Vermonters for Liberty (V4L) and is open to the public. Speakers, panel discussions, workshops, a pig roast (\$25 per person), food, craft, and information booths from all over the political spectrum, and a concert. Admission \$10 per person. Children under 12 free. Additional charges for Joel Salatin's workshops of \$30 each or both for \$50. At Magic Mountain Ski Area, 495 Magic Mountain Access Rd. (802) 442-7371. vermontliberty@gmail.com. vermontersforliberty.org. www.ruralvermont.org.

NEWFANE. Windham County History Fair. Vintage exhibits and demonstrations by the County's historical societies, walking tours of historic Newfane Village, food, raffles, and much more. Free. 10 am - 4 pm. Newfane Common. (802) 365-7766. historicalsocietyofwindhamcounty.org.

PEACHAM. Peacham Acoustic Music Festival. Blues to bluegrass, swing to old-time performed by excellent local and national musicians. Contra dances. Workshops, jam sessions, and a craft fair with family tent for the kids. Admission. Fri 1-11 pm, Sat 9 am-11 pm. Peacham Village, 79 Church St. (802) 592-3140. www.pamfest.com.

RANDOLPH. Central VT Chamber Music Festival: Concert in the main hall. Works by Beethoven, Shostakovich, and Brahms. Violin, Basia Danilow; Violin and Viola, Arturo Delmoni; Cello, Peter Sanders; Horn, Ellen Dinwiddie Smith; Piano, Jung Lin. 8 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

SHELBURNE. Moonlit Campfire. Enjoy sitting around a campfire on a warm summer evening, fun activities, s'mores, and a visit from a live owl. \$6. Pre-registration required. 7-9 pm. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. jpenca@shelburnefarms.org. www.shelburnefarms.org.

TUNBRIDGE. 39th Annual Lippitt Country Show. An old-fashioned horse show, featuring the Lippitt Morgan horse. At the Tunbridge Fairgrounds. For information call (802) 235-2264. Irivers@vermontel.net. www.lippittcountryshow.com. *Also August 18.*

VERGENNES. Rabble in Arms: Building Macdonough's Fleet. A War of 1812 encampment. Visit replica vessels at North Harbor, talk to sailors, shipwrights, blacksmiths, and see nineteenth century military drill and camp life. Demonstrations and exhibits. Admission. 10 am - 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022 x 114. krisj@lcm.org. lcm.org. *Also August 18.*

WELLS. Modern Woodmen of America 75th Annual Carnival and Parade. Entertainment, rides, carnival food. Cake booth, pie booth, blanket booth, dart booth, plush booth, birthday booth, ring toss, bingo of course, our annual money raffle Antique tractor pulling at 10 am. Chicken Barbecue at noon by the Ladies Aid of the Wells Methodist Church. Parade at 5 pm. Fireworks at 9:30 pm. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323.

SUNDAY, AUGUST 18

BENNINGTON. Annual Bennington Battle Day Living History Encampment. Drill presentations, musket and artillery demonstrations, educational exhibits, and activities for children. Authentic cannons will be on display and fired periodically. Free. Through 5 pm. Bennington Battle Monument, 15 Monument Circle. (802) 447-0550. Marylou.chocote@state.vt.us. www.historicsite.vermont.gov.

FERRISBURGH. Pie & Ice Cream Social. Choose from homemade pies of every type, while relaxing to the tunes of the Vergennes City Band. Proceeds support the Museum's work, so have a second piece! Admission \$10 adults, \$9 seniors, \$8 students, children under 5 free. 1-4 pm. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby@comcast.net. www.rokeby.org.

FAIR HAVEN. 25th Anniversary Summer "Gathering of the Clans." Sponsored by the Poultney Area St. David's Society. The menu is your choice, separate checks. 1 pm. Fair Haven Inn, 5 Adams St. To register write: psds88@yahoo.com. www.rootsweb.ancestry.com/~vtpasds.

HUBBARDTON. Battlefield Third Sunday. Carol and Brook Aldrich, dressed in period attire, will tell you about clothing during the Revolution, have reproduction items available to look at, and will offer suggestions on putting together a period outfit. 1 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov/Hubbardton.

ROCHESTER. Art Exhibition—Folk Vision: Folk Art from New England and Beyond. 3 pm opening reception. An Afternoon with Vermont Filmmaker Jay Craven at 4 pm with a free screening of Jay Craven's 1984 documentary short "Gayleen" about Vermont folk artist Gayleen Aiken. Picnic dinner in the garden will follow. 6:30 pm at Rochester High School screening of Craven's new film Northern Borders. BigTown Gallery, 99 North Main St. (802) 767 9670. info@bigtowngallery.com. bigtowngallery.com. *Through October 5.*

BULK FOODS • CAFÉ • LOCAL MEATS • BREADS

Local, organic, and conventional produce. A full selection of groceries, and home cooking. Wine, Beer, & Homebrew Department. On South Royalton's historic Village Green Between Exits 2 & 3 on I-89 • Open Daily • 802.763.2400 www.soromarket.com or SoRo Market on FB

ARTISANAL CHEESES • DAIRY • PET FOODS

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)

Tweed River TUBING

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

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

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

Rochester Chamber Music Society Summer Concerts

This is the 19th season for the Rochester Chamber Music Society, whose concerts have enriched life in the valley. Bonhag, soprano will be performing with Evan Premo, double bass and Cynthia Huard, piano.

The next concert will be on Sunday, August 4 at 4 p.m. Vanessa Holroyd, flute and Peter Clemente, guitar will be performing works by Piazzola, Hoover, and Bach. Both concerts are held at the Rochester Federated Church, 15 N. Main St., VT Route 100, in Rochester VT. Admission is by donation.

On Friday, August 16 at 7 p.m., the final concert of the season is Nordic Visions: Music from Norway, Sweden, and Finland. Mary

For more information about the concerts contact Lesley Straus, Rochester Chamber Music Society, P.O. Box 377, Rochester, VT 05767. (802) 767-9234.

Mills Hardware

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

Vermont Castings

Wood & Gas Stoves • Grills • Parts
Authorized Dealer

Karen & Scott Mills

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

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

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

Tel: 802-763-2777
228 Chelsea Street, PO Box 365 • South Royalton, Vermont 05068

Shop our store or online at BobWhiteSystems.com

Vermont Country Calendar

RANDOLPH. Central VT Chamber Music Festival: Third Annual Breakfast with Bach. 11 am breakfast in the Esther Mesh Room; 12:30 concert at Bethany Church. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

TUNBRIDGE. 39th Annual Lippitt Country Show. An old-fashioned horse show, featuring the Lippitt Morgan horse. At the Tunbridge Fairgrounds. For information call (802) 235-2264. lrivers@vermontel.net. www.lippittcountryshow.com.

WOLCOTT. 5th Annual Kingdom Farm and Food Days. Tours of High Mowing Organic Seeds trials field. Seed swap. workshops, children's activities. New England Culinary Institute showcase meal. All free. Boogie down with Granite Junction string band at the bonfire. 11 am - 6 pm. www.highmowingseeds.com.

WEDNESDAY, AUGUST 21

LYNDONVILLE. 168th Annual Caledonia County Fair. The oldest fair in Vermont. Demo Derby. Concert with Lorrie Morgan. At Mountain View Park. (802) 626-5917. www.vtfair.com. *Through August 25.*

THURSDAY, AUGUST 22

RUTLAND. Concert: Toby Walker. Combines blues, ragtime, country, bluegrass, rock and old time jazz into his own unique style. Tickets: \$15. 7:30 pm. The Brick Box, Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org. www.littletobywalker.com.

FRIDAY, AUGUST 23

BONDVILLE. Annual Bondville Fair. In operation since 1791! Agricultural displays and contests, quilt show and exhibit, crafts. Rides & games, free entertainment. Fairgrounds on Rt. 30 across from Stratton access road. (802) 297-9810. bondvillefair.org. *Through August 25.*

RANDOLPH. Central VT Chamber Music Festival: Special Children's Concert. 11 am. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

SATURDAY, AUGUST 24

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Concert with Damian and Stephen Marley. Champlain Valley Exposition, Rt.15. (802) 878-5545. champlainvalleyfair.org. *Through September 2.*

EAST THETFORD. Annual Tomato Tasting by the River. A casual afternoon of celebration and music, honoring the heirloom tomato. Advance registration. Tickets: \$25; children under 12 \$15. 2-4 pm. Cedar Circle Farm, Pavillion Rd. off Rt. 5. (802) 785-4737. www.CedarCircleFarm.org.

HUBBARDTON. Mount Independence-Hubbardton Military Road Car Tour. The Crown Point Road Association offers a driving tour along part of the 1776 Mount Independence-Hubbardton Military Road, from the Hubbardton Battlefield to Otter Creek. 9:30 am. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. www.Historicsites.vermont.gov/Hubbardton.

LUDLOW. Fletcher Farm Annual Arts and Crafts Festival. Over 90 of New England's finest artists and craftsmen exhibiting top quality wares. Fletcher Farm School for the Arts & Crafts, 611 Rt. 103 South. (802) 228-8770. info@fletcherfarm.org. www.fletcherfarm.org.

ROCHESTER. Summer Reading Series Presents Cristen Brooks & David Huddle. Free. 5:30 pm. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

VERGENNES. 32nd Annual Vergennes Day. Pancake breakfast, crafters, car show, music, children's venue, horse & wagon rides, bandstand music, chicken BBQ, children's venues, face painting, car show. Free Bet-Cha Transit shuttle to venues. Sponsored by City of Vergennes, organized by Addison County Chamber of Commerce. 7 am - 4 pm. Vergennes City Park plus other venues, Main St., Rt. 22A. (802) 388-7951. www.vergennesday.com

SUNDAY, AUGUST 25

ADDISON. The Shortest Distance between Two Points Guided Walk. Delve into history while walking across the new Lake Champlain Bridge. Meet at the Chimney Point museum. Binoculars welcome. Rain or shine, dress for the weather. \$6. 1 pm. Chimney Point State Historic Site, 8149 VT Route 17W. (802) 759-2412. www.historicsites.vermont.gov/chimneypoint.

PUTNEY. 11th Annual Twilight on the Tavern Lawn Concert with Prydein. Bagpipe rock quintet that brings a rock'n'roll sensibility to a traditional Celtic repertoire. 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.

THURSDAY, AUGUST 29

MORETOWN. Farm and Homestead Resiliency Strategies. See the systems and species used in converting 10 degraded acres of hillside into a resilient small farm/homestead. \$20. 5-7:30 pm. Whole Systems Research Farm, 66 Dean's Mountain Rd. (802) 434-4122. info@nofavt.org. www.wholesystemsdesign.com.

FRIDAY, AUGUST 30

BRIDGEWATER CENTER. North Branch Bluegrass Festival. Wed. Pickin' Party, Thurs. Open Stage, Fri. Spaghetti Supper. 16 Music Workshops, Songwriter's Contest. Rough Camping, Games, Horseshoes. Gates 10 am. Bridgewater Center Rd. off Rt. 4. (802) 672-3042. info@nbbluegrass.com. www.pickvt.com. *Through September 1.*

RUTLAND. 168th Annual Vermont State Fair. More free entertainment than any other fair! Agricultural events, horse & cattle shows and exhibits, farm museums. Midway with over 35 rides, games and concessions. Demolition derbies. Harness racing. Concert with Travis Tritt. Camping available. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. *Through September 8.*

SATURDAY, AUGUST 31

BENNINGTON. Southern Vermont Garlic & Herb Festival. Live music, kids activities, food including garlic ice cream, multiple garlic products, farm products and over 150 vendors. No pets please. Admission \$5, kids \$1. Free parking. 10 am - 5 pm. Camelot Village, Rt. 9 West. (802) 447-3311. www.lovegarlic.com. *Through September 1.*

PLYMOUTH NOTCH. The Ninth Annual Plymouth Folk & Blues Concerts. Wagon rides on Saturday; children's crafts and face painting both days. Free, donation suggested. Admission charged to tour buildings. Organized by Jay Ottaway and the Vermont Division for Historic Preservation. 2-5 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. plymouthfolk.com. historicsites.vermont.gov. *Also September 1.*

SPRINGFIELD. Wellwood Orchard Celebrates Customer Appreciation Day. Free hot dogs, chips, soda, kids games, balloon art, petting zoo, contests, wagon rides and prizes. Music by John Laware. Cheryl the Clown & face painting by Linda Weiser. PYO apples. 10 am to 3 pm. 529 Wellwood Orchard Rd., off of Center Rd. (802) 263-5200. www.wellwoodorchards.net.

ROCHESTER. Summer Reading Series Presents Ann Aspell & Major Jackson. Free. 5:30 pm. BigTown Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

SUNDAY, SEPTEMBER 1

GUILFORD. The Guilford Fair. Live music—fiddle, jazz, swing, bluegrass, folk, and more. Ox pull. Horse show, horse and pony pulling, draft horse demonstrations, cattle show. Carnival with games and rides. 8 am - 5 pm. Fairgrounds on Fairground Rd. off Weatherhead Hollow off Guilford Center Rd. (802) 254-7406. sites.google.com/site/guilfordfairvermont/home. *Also September 2.*

RANDOLPH. 21st Annual New World Festival. Concerts, music and dance workshop sessions, children's activities, and open dancing on five stages from noon until 11 pm. Adults \$34 advance, \$39 after August 23, After 6 pm \$21. Students 13-18 \$11, children 2-12 \$5. Downtown Randolph, Main Street closed to traffic. (802) 728-6464. www.chandler-arts.org. www.NewWorldFestival.com.

WOODSTOCK. Labor & Leisure Day at Billings Farm & Museum. Work and fun on the farm! Wagon rides, building a split rail fence, ice cream making, and laundry - using a washboard and wringer. Admission \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

MONDAY, SEPTEMBER 2

RUTLAND. 168th Annual Vermont State Fair. Free entertainment, agricultural events, farm museums. Fairgrounds on Rt. 7. (802) 775-5200. vermontstatefair.net. *Through September 8.*

RIVERKNOLL - Rock Shop

554 VT Rt. 100 - Stockbridge, Vermont 05772

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

The Gibsons

(802) 746-8198

GREEN MOUNTAIN BIKES

In Business 25 Years! • Rochester, VT

W
E

F
I
X

B
I
K
E
S

Since 1987

W
E

S
E
L
L

B
I
K
E
S

Bikes and
Parts
LOTS of
Parts
And Bikes!

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

Potpouri • Baskets • Pottery • Candles • Music • VT Souvenirs • Cards • Lamps • Stained Glass • Bears, Bears, Bears • Framed Prints • Tapestries • Bath Products • Incense & Oils • Maple Products • Gourmet Foods

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

Chandler Celebrates 21st Annual New World Festival

Sunday, September 1st

Chandler's New World Festival in Randolph, VT enters its third decade with this year's 21st annual festival on Sunday September 1.

The daylong event goes from noon to 11 p.m. on Labor Day Sunday and celebrates the region's Celtic and French American musical heritage brought to northern New England by English, Scottish, Irish and French-Canadian immigrants.

With Main Street closed to traffic, the festival site is an intimate pedestrian village. Nearly 75 of the best regional and international musicians play concerts, offer workshops, play in dance bands, and share tunes and traditions. Once again, the Festival has been designated a Top Ten Fall Event by the Vermont Chamber of Commerce.

A galaxy of performances

This year's performers include Acadian powerhouse trio Vishtën; Genticorum, leaders of a new generation of traditional music groups from Québec; high-energy dance band Elixir; The Press Gang, a trio with squeeze box, fiddle and guitar; Boston-based Long Time Courting; Dominique Dodge, a harper and singer from Burlington, VT; and Les Poules à Colin, a young trad group from the Lanaudière region of Québec, featuring the offspring of several well-known traditional musicians.

Performances are in Chandler, in all-weather tents on Main Street, and in Bethany Church. No Strings Marionette will put on puppet shows. There will be performances by young musicians. Dance instruction and crafts are featured in the family tent. The dance tent offers participatory dancing in a variety of styles: contra, French quadrilles, Cape Breton, and free-style. The sessions tent brings musicians from the same traditions together to share tunes in impromptu performances.

Great food, artisans, and crafts

Adding to the festive atmosphere is work by area artisans. Vendors will be offering herbal bodycare, honey products, Russian hand-made crafts, jewelry, knitwear, violins, products made in Scotland, baskets, pickles, jams, and dulcimers.

An array of great food is offered by Randolph area restaurants, caterers and local non-profit organizations, available in the main food tent and in booths along the street and near the sessions tent. You can buy beer from Otter Creek and wine from Grandview Wineries. Enjoy everything from burgers and pulled pork, to rice and black beans, falafel, Mexican

The Fretless perform at Chandler's New World Festival. From left to right: Ivonne Hernandez, violin, viola, step dancing and vocals, from Victoria, BC; Trent Freeman, violin, viola and feet, from Vancouver, BC; Eric Wright, cello, from Los Angeles; Karrnel Sawitsky, violin and viola from Saskatoon, Saskatchewan. photo by First Light Studios

food, and roasted corn & veggies. There will be fruit plates, pie slices, shortcakes, pastries, maple cotton candy, and of course, pizza slices and French fries! Beverages include strawberry lemonade, sodas, fruit juices, coffee, iced teas, bubble teas, and mango lassis!

The festival is an all-volunteer event. Even Kevin Dunwoody, the Festival's music director for all of its 21 years, works for no pay. Chandler Executive Director Becky McMeekin praises Dunwoody's efforts. "Kevin has built an incredible network of musicians over the years, and the seeds of many new artistic collaborations have been planted at the festival. Patrons trust that he will put together a terrific line-up featuring both new and established musicians."

Volunteers are still needed for this year's festival. Interested persons, age 12 or older, are asked to contact the festival's

volunteer coordinator, Marda Donner, at (802) 276-3808 or mardadonner@hotmail.com.

Tickets are: adults \$34 advance, \$39 after August 23; students (13-18) \$11; children (2-12) \$5; after 6 p.m. \$21. Ticket prices include 6% Vt. sales tax. Discounted advance tickets are available through August 23 online at www.newworldfestival.com or by calling the Chandler Box Office at (802) 728-6464, 3-6 p.m. weekdays.

For more information about featured performers at the New World Festival, please visit www.newworldfestival.com. All performance sites are wheelchair accessible.

Chandler Center for the Arts and Chandler Music Hall are located at 71-73 Main St., Randolph, VT. For general information call (802) 728-9878.

Central Vermont Chamber Music Festival

Chandler Music Hall in Randolph, VT welcomes the return of the Central Vermont Chamber Music Festival, now in its 21st season.

This annual two-week summer chamber music residency began at Chandler in 1993. Under the direction of cellist and artistic director Peter Sanders and in partnership with Chandler, the festival continues to present concerts of both familiar and unusual repertoire for mixed ensembles, all performed by world-class artists.

The 2013 events include two Saturday evening concerts, a special Friday morning performance for children, and a free lunchtime concert of lighter fare at the gazebo in downtown Randolph. This

year's theme is a continuation of last season's "All About Community."

Special highlights include a Breakfast with Bach concert featuring the Double Violin Concerto with violinists Arturo Delmoni and Vermont Youth Orchestra (VYO) Young Artist. New this year is a French Horn Masterclass in collaboration with the VYO.

The festival opens with a gala evening of fabulous cuisine prepared by pianist and chef Jung Lin at private homes. Jung describes her cooking as "new American", a style based in French-technique and inspired by international flavors and seasonal food. After the meal, dessert and a musical coda follow at

a second home. Reservations are required and seating is limited. Please contact Janet Watton for more information, (802) 728-9402.

The festival welcomes the return of violinists Arturo Delmoni, Basia Danilow, Cyrus Beroukhim, and Adela Peña; violist David Cerutti; and festival artistic director and cellist Peter Sanders. They will be joined by pianist Jung Lin and Ellen Dinwiddie Smith on French Horn.

The public is warmly in-

vited to a free open rehearsal on Thursday August 22, and a special children's concert featuring the Island Time Steel Band will be presented Friday August 23 at 11 a.m.

Tickets can be ordered by calling the Chandler box office at (802) 728-6464 from 3 and 6 p.m. weekdays.

For more information about the festival and its 2013 offerings, please visit www.centralvtchambermusicfest.org.

Members of the Central Vermont Chamber Music Festival relax at Brookfield's Floating Bridge. photo by First Light Studios

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 -

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

Sweet Threads Gift Shop

1559 Riford Brook Rd., Braintree, VT
Off Route 12A, past Abel Mountain

Our Own Syrup • Quilts • Many Great Gift Items

Fri, Sat, & Sun 9 am - 3 pm, or by appt.
Julia: (802) 728-9764 • Claudia: (802) 728-2572

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

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

Horse and Rider Welcome at Three Stallion Inn

by Charles Sutton

It is not unusual today to see vehicles on Vermont roads hauling horses to and from the various horse shows. Joining them too, are a growing number of vacationers who bring their horses with them, maybe to be in a show, or maybe to ride on some of the state's many inviting woodland or forest trails. But who takes in horses?

One destination is the horse-friendly Three Stallion Inn in Randolph in central Vermont, with its own 18 miles of well-groomed horseback riding trails through woods and open fields. The inn offers eight well-maintained indoors horse stalls, a riding ring and fenced pastures.

The inn, located on the 1,300-acre former Green Mountain Stock Farm property has quite a history with horses. It was one of Vermont's major breeding centers for Morgan horses from 1927 to 1962.

Home to the Lippitt Morgan horse

When Sam Sammis and his wife Jinny bought the property in 1971 the farm house and remaining buildings, vacant for years, were in disrepair, the horses were long gone. During the 1970s the inn was renovated and fixed up initially to service a girls' horseback riding camp.

Also, during the 1970s the inn and its facilities hosted the Lippitt Morgan Horse Show, named after Green Mountain Stock Farm founder Robert Lippitt Knight, who developed the Lippitt line of Morgan horses known for their strength of character, versatility and endurance.

The main building at the stock farm housed horse-breeder Knight's pine-paneled office. A story passed down about Knight relates that when he had someone who wanted to buy a horse, he'd invite them into his office and they would negotiate a price over a cigar and brandy with a cheerful fire burning in the fireplace. In addition to horses Knight sold and traded a large variety of horse carriages. There also was an extensive library of books on horses.

Excellent accommodations for horse and rider

For those who bring a horse for a trail riding vacation there today, the inn offers a special package of \$150 per night, double occupancy, plus a stall for the horse. An additional horse can be boarded for an extra \$25. There are veterinarians and farriers in the area if needed.

Guests have use of all inn amenities including the fitness center, swimming pool, hot tub, and tennis courts. A continental breakfast is served or guests can have a full breakfast at The Depot Restaurant, former CNRR train Station.

Jinny Sammis, an avid horseback rider, recommends the best place to go after riding the inn's trails, is the Mt. Tom trail system in Woodstock, VT maintained by the Rockefeller Foundation for Billings Farm. No fee is charged. And she adds: "The system includes hiking, cross country skiing, carriage driving and of course horseback riding." Its many trails are very wide, dry, gravel carriage roads, with no real water crossings.

The inn also has recommendations for other riding trails in the area as well as stables where guests can rent horses.

Area equine events

Jinny said of particular interest this summer to horse lovers is the 59th Annual Open Horse Show of the Mid-State Riding Club to be held August 11 at its grounds on Rt. 12 just north of Randolph.

The non-profit club has activities for people of all ages

Three Stallion Inn and the Green Mountain Stock Farm offer many miles of trails for riding. photo by Brian Hartigan

and experience with fun classes (stick horse, costumes and games) as well as traditional competitions. Its goal is equine-related fun and education with a slogan "Horsin' around to get where we want to go!"

In late July the Mid State Riding Club and The Three Stallion Inn host an American Competitive Trail Horse Association (ACTHA) ride where the terrain offers the required difficulties for rider and horse.

For a weekend of watching Lippitt Morgans compete, plan to attend the 39th Annual Lippitt Country Show, August 16-18 at the Tunbridge Fairgrounds in Tunbridge, VT.

This will be an old-fashioned horse show, featuring the Lippitt Morgan horse. Classes include in-hand, English, Western, jumping, trail, costume, stick horse, races and much more. (For information call (802) 235-2264.)

The club notes there are only about 2,000 Lippitt Morgan horses in the entire country and they all are related to Justin Morgan's stallion "Figure" from Randolph.

Morgan horse owners are encouraged to bring their Morgans or just come as a visitor and watch the Morgan Mile Trotting Races starting at 1 p.m. September 7 along the famous Morgan Mile road in Brookfield, VT. This race follows a tradition started in 1796 where a Morgan race took place on the Morgan Mile when the famous Morgan "Figure" raced down this old Vermont road, easily beating out two New York running horses.

Organizer Dennis Tatro and The Vermont Morgan Horse Association will have two Morgan trotters race at a time,

either at a trot, under saddle or in harness. (For information call (802) 763-2516.)

Without a horse, there's plenty of equine enjoyment in Vermont. When you drive around you may notice a sign of the times—there seem to be fewer cows, but many more horses!

The Three Stallion Inn is located at 665 Stock farm Rd, off Rt. 66 near I-89, exit 4, in Randolph, VT. For further information or to arrange a stay call (800) 424-5575, e-mail tsi@3stallioninn.com or visit www.3stallioninn.com.

The Three Stallion Inn.

Morgan horse shows go way back at the Green Mountain Stock Farm. photo courtesy of Three Stallion Inn

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

The Nature Conservancy
OF VERMONT
Saving the Last Great Places
27 State Street
Montpelier, VT 05602
Tel. 802/229-4425
www.tnc.org

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

BRAGG FARM
SUGARHOUSE & GIFT SHOP

Maple Ice Cream Parlor
Maple Creemes 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!

East Thetford, VT

Tomato Tasting by the River At Cedar Circle Farm

Celebrate slow food and organic agriculture! Join us on Saturday, August 24, 2013 from 2-4 p.m. for a casual afternoon of celebration and music. We'll honor the heirloom tomato and the commitment that generations of farmers and gardeners have provided us in preserving the biological and cultural diversity of the fruit through seed saving.

The event takes place in our fields along the banks of the beautiful Connecticut River, under a tent in case of rain. A rainbow of fresh-picked organically grown heirloom tomatoes in the raw will be available for sampling. Taste a selection of delicious farm-made appetizers created on the farm by Cedar Circle Farm's Chef Alison Baker.

To give you an idea of what to expect, here is the appetizer menu from last year: Heirloom Tomato & Watermelon Salad, Chilled Tomato & Coconut Soup, Goat Cheese Bruschetta with

Our Tomato Chili Jam, Pesto Bruschetta with Our Rosemary Oil and Rex Romano Cheese, Will's Famous Salsa & Tortilla Chips, Sparkling Tomato Water with Lemon-grass & Ginger.

Enjoy live music, locally grown!

Take home the flavors of the Tomato Tasting from our exclusive farmers' market featuring an exclusive cash-only farmers market highlighting Farm Chef Alison's special tomato preserves, flavored oils, vinegars, and more (accepting cash or checks).

Seating for the Tomato Tasting is limited, advance registration required. Tickets are \$25/person; children under 12, \$15/person.

Cedar Circle Farm is located on Pavillion Rd. along the Connecticut River, just off of Rt. 5 in East Thetford, VT. For details and directions, visit www.CedarCircleFarm.org or call the farm at (802) 785-4737.

Megan Baxter, production manager at Cedar Circle Farm at the Tomato Tasting table.

Peacham Acoustic Music Festival

Welcome to the Peacham Acoustic Music Festival taking place on August 16 & 17, 2013.

The Peacham Acoustic Music Festival is a blend of the old and the new—roots music from the Celtic traditions, old time fiddle tunes, and a touch of blues and bluegrass. There are two great contra dances, and Saturday includes workshops, jam sessions, and a craft fair with family tent for the kids. We strive to provide the finest in local and national talent—a who's who of the people that will lead our concerts, workshops, jam sessions and dance! Check out our website for bios and links.

The Peacham Acoustic Music Festival includes workshops to please every musical palate. For more information, please contact Jean Dedam, Workshop Coordinator at (802) 592-3176 or email jeandedam@fairpoint.net.

Matthew Skoller & Bill Sims Jr. will be playing the blues. Bob Amos & Catamount Crossing featuring Sarah Amos perform Americana music. Atlantic Crossing will be there with their popular Celtic tunes. Guthrie's Ghost performs folk, led by David Bernz, a two-time Grammy award winning producer for Pete Seeger. The lineup includes Hope Machine, Amy Fradon, Annie And The Hedonists, Carl Jones, Will Mentor, The Irregulars, Chickweed, Ethan Azarian, Alan Greenleaf and The Doctor, and The Bayley Hazen Boys.

A popular event that challenges the creative soul of musicians of every ability level is the Band Scramble. Throw your name in the hat and get thrown together with three or four other adventurous souls to put together a song or two for presentation during the Saturday afternoon concert.

Note that the festival is rain or shine—the dance and concert venues are indoors.

We are introducing a unique lodging opportunity in Peacham—the Peacham B & B Co-Op—which consists of local residents who have a spare room or two in their home available to visitors attending the festival. For more information contact: Barry Lawson, Housing Coordinator at (802) 592-3632 or lawson384@charter.net.

Peacham is nestled in the corner of Vermont known as the Northeast Kingdom. It is a land of pastoral beauty and gently rolling hills. There are many summertime diversions with lakes and streams for fishing, boating and swimming and the Peacham Pathways trail system..

There is a wonderful mix of the old and new—a lifescape as rooted in New England traditions as the very hills themselves, and yet a place that fosters and inspires independence, creativity and individuality.

For more information about Peacham and the festival schedule, visit www.pamfest.com.

Windfall Clothing & Consignment Shop

Open Tuesday-Saturday 10-4

Rt. 10, Orford, NH
(603) 353-4611

Featuring Katie's Korner—Brand Name Teen Clothing!

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

McQueen's Tack Shop

Over 400 Saddles!

Horses For Sale on Premises

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

Compare My Prices • Open Your Hours

Kathy McQueen • 802-785-4493
www.mcqueenstack.com

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

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

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

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

Rates \$82-\$119 per room d.o. Call 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

Cedar Circle Farm

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

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

COFFEE SHOP
Daily 8-5

Farmstand & Education Center
CERTIFIED ORGANIC
VEGGIES & BERRIES

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

Bountiful Organic Veggies
Tomatoes & Sweet Corn!

Savory & Sweet Treats From Our Farm Kitchen

5th Annual Tomato Tasting By the River
Saturday, August 24, 2013 • 2-4 p.m.

Details at CedarCircleFarm.org

Bread and Puppet Presents the Total This&That Circus

The Bread & Puppet Theater in Glover, VT is celebrating its 50th birthday. As well, it marks 23 years of annual *Our Domestic Resurrection Circuses* in Glover (1975 through 1998), and an additional 13 seasons (1999 through 2012) of weekly circus-pageant programs.

This year, circus and pageant are merged into one even titled the *Total This&That Circus*. Director and founder Peter Schumann explains: "The extension of the Circus from the gravel-pit amphitheater to the meadow above, normally referred to as Pageant, is now the 'That' part of the *This&That Circus*, and is wholly integrated into the preceding 'This' part."

This year's *Total This&That Circus* features daffodil combat forces battling F-35s & other evils, but also provides appropriate funeral services for the victims.

After the elimination of the 800,001st Palestinian olive tree—totally unattended by the National Outrage Orchestra—The Office of Directions issues the correct right & wrong directives to all attenders & absentees of the elimination.

An Animal Rental Facility offers disenchanting customers of civilization instantly available transformation into frog or deer, cricket or rat.

Underprivileged Corporate Dwarves overshadowed by Ordinary 99% Giants promote brand-new economy-shrinking ventures, while the Lubberland National Dance Co. enhances the program with eternal value gloves-on dances, as presented to the gloves-off practitioners in Guantanamo and elsewhere.

Parents who have trouble with the politics of the circus should consult with their kids.

Bread and Puppet's *This&That Circus* runs every Sunday through August 25th. The Museum Tour is at 1 p.m. Short shows begin at 2 p.m., Circus/Pageant at 3 p.m.

The Bread and Puppet Museum is a massive accumulation

photo by Mark Dannenhauer

See the *Total This&That Circus* by Bread and Puppet Theater this summer through August 25 in Glover, VT.

Annual Phlox Fest Perennial Pleasures Nursery and Tea Garden

Come to East Hardwick, VT between July 28 and August 11 for the Annual Phlox Fest at Perennial Pleasures Nursery and Tea Garden. This is when the majority of their 130 phlox are in bloom!

It's a wonderful opportunity to see firsthand the differences in color, shape, height and fragrance.

During the Fest, Rachel Kane will be leading garden tours every afternoon at 1 p.m. (except Mondays).

There are usually guest speakers including Dr. Leonard Perry, UVM Extension Agent and a host of WCAX's 'Across the Fence.'

The Tea Garden Café is open summer afternoons until Labor Day, from 11:30 a.m. to 4 p.m., every day but Monday. Teas are served in the flower garden, under a covered porch or, when the weather is inclement, in a little plant-filled conservatory. Reservations for tea are recommended.

Perennial Pleasures Nursery and Tea Garden is located at 63 Brick House Rd. in East Hardwick, VT.

For more information call (802) 472-5104. annex@perennialpleasures.net. www.perennialpleasures.net.

of the puppets, masks, paintings and graphics of the Bread and Puppet Theater, housed in a 150-year-old barn. It is open 10 a.m. to 6 p.m. daily.

Additionally, the Friday night performances of *Shatterer of Worlds* run through Friday, August 23rd in the Dirt Floor Cathedral at Bread and Puppet Theater.

Bread and Puppet hosts Shape Note singing in the fa-sol-la traditions every Tuesday at 7:30 p.m. through the end of August. All are welcome.

Visit the breadandpuppet.org website to order their 2014 calendar, now available.

Directions: Take I-91 to Exit 24, Sheffield/Wheelock. Turn right off the exit ramp onto Rt. 122. We are 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.

Admission to all events and the museum is free. Bread and Puppet Theater is at 753 Heights Rd. on Rt. 122 in Glover, VT. For more information call (802) 525-3031. Visit www.breadandpuppet.org.

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~

WHISTLESTOP CAFE

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

Open 6 am - 7 pm,
Sundays 8-3 • Closed Wed

Dinner Menu after 3 pm • Beer & Wine available
Espresso & coffee, counter goodies, deli case,
salads & dinner specials, and wifi all day.

Nightly Hot-to-Trot Specials

RENTALS! SUMMER FUN!

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

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

Rent by the Day or Week!

FAIRLEE MARINE

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

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!

Harvest Time

Late Summer Vegetables,
Sweet Corn, Blueberries,
Flower Bouquets.

Coming in September—Apples,
Squash, Pumpkins, Mums!

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.

North Country Book News

What Makes a Book Valuable?

by Donna Howard

Vermont Antiquarian Booksellers Association

"How much is this book worth?" Unfortunately, this is a question that cannot be answered quickly or easily. Ultimately, the law of supply and demand determine the value of a book. Many books have primarily sentimental value, such as family bibles: They may be valuable to an individual because they have been in a family for generations, but they rarely have much monetary value. Some books, however, are genuinely valuable and collectible.

While several qualities affect the value of a book, the most important is content. Few people have any interest in 1970s medical textbooks, while there are many collectors for medical textbooks from the 1500-1600s. Textbooks from the 1970s are simply out-of-date, of no interest to historians and unusable by modern students. Textbooks from the 1500s, on the other hand, are part of the history of medicine. It is possible that in another 500 years, those 1970s textbooks will be valued as part of the medical history of the 20th century but right now they are usually recycled for their paper content.

Content, age, and condition

However important, significant or valuable the content of a book, without a market a book will languish. Age is not necessarily important, although books from the 1600s and earlier always hold some value. Some authors are recognized as significant, but without a lot of collectors the prices will stay low. Location matters—books sell for more at speciality shows or in New York City than a small open shop in rural Vermont, unless the book is of local interest at that store. The sale price of most books will be strongly affected by the changes in collectors' interests.

The value of any book will be changed by its condition. Most collectors want not just good copies but fine copies, where the book and its dust jacket look like they just came from the publisher. Any flaws decrease the value, often dramatically. Some collectors may be willing to accept a less than perfect copy if the book is scarce enough, or if other factors preclude perfect copies. Children's books and

depression-era books can be extremely hard to find in good condition. On the other hand, a collector in modern first editions will not usually accept a lower condition copy, since so many fine copies are available.

Illustrations increase value

Some books are prized for their illustrations or beautiful bindings. Famous artists such as Walter Crane, Gustav Dore, Dali, Arthur Rackham and Tasha Tudor produced book illustrations which are highly desirable today. Paperbacks from the 20th century can be collected for cover art by Boris Vallejo, Frank Frazetta, and some others. Generally, hardcovers are worth more than paperbacks, and books bound in leather usually command a premium, as do books with particularly attractive bindings. Some bindings, particularly from the Victorian period, were elaborately engraved and decorated, sometimes by famous book artists, and today some artists create one-of-a-kind bindings which can sell for high prices as works of art.

Many collectors seek particular editions of a book. Most commonly this is the first published version of a book or the true first edition. To collectors, the term first edition means the first printing of the first edition, although technically it refers to any printing of that edition. There are limited editions, illustrated editions, other special editions, and even some significant paperback editions. Even pirated editions have a small market. Many people collect all books by a particular author, but some "completist" collectors try to purchase every published edition and variant of every book by a particular author!

Who owned this book?

Finally, associations can also affect a book's value. Was a specific copy signed by the author or illustrator? Was it owned by someone notable or famous? These can all have an impact on the desirability or price of a book. It is the hardest value to judge, and depends greatly on the seller and how much they are able to research about that individual copy. Once again, scarcity and the market for a particular type of association will change the value. Some authors sign so many books that an unsigned copy is rarer than a signed one!

Visit a book fair

To see many different types of collectible books, visit a book show or exhibit. Book shows bring together dozens of dealers selling used and rare books and paper of all types. First editions, children's books, illustrated books, miniature books—whatever the type of book or subject, someone specializes in it. Hundreds of books are on display at a book fair. All are notable in some way. Visiting a fair, browsing, and asking questions of the many dealers there is a good way to learn how to distinguish the many different characteristics of books. In the end, though, a book is worth what someone is willing to pay for it.

The Vermont Antiquarian Booksellers Association is holding their Summer Book Fair on August 11 from 10 a.m. to 4 p.m. in Brattleboro at the Living Memorial Skating Facility, 61 Guilford Rd. off Rt. 9. Admission is \$5.

For more information visit www.vermontisbookcountry.com or call (802) 464-8438.

Children's Book Reviews

Stories about Musicians Lullabies, and Folk Songs

As anyone who has raised a little child knows, songs, humming, and rhyming music will always soothe and soar their spirits. Here are some children's books that explore song and music and with interesting illustrations.

This beautiful picture book, *There Was a Tree* by Rachel Isadora (\$16.99, www.penguin.com/youngreaders), takes a popular song and sets it in a gorgeous African setting. Children can follow the lyrics while they attune to a family of African animals around an acacia tree, watching a little blue and orange bird hatch out a baby. Sheet music is included so the whole family can sing, too.

Many areas of the earth and their special animals come to light under the night skies in *Twinkle, Twinkle, Little Star* by Jane Cabrera (\$16.95, www.holidayhouse.com).

This version of a favorite lullaby is a universal celebration of love, beautifully illustrated with shining animal faces and a golden twinkling star. "Twinkle, twinkle, up above, for me and for the one I love."

Children will love *Vivaldi's Four Seasons* by Anna Hardwell Celenza and illustrated by JoAnn E. Kitchel (\$19.95, www.charlesbridge.com). It relates the story of how the Italian composer Vivaldi, known as Il Prete Rosso, wrote more than 140 concertos for girl musicians at a state-run orphanage, including the well known and loved piece, *The Four Seasons*. We would all have wanted to hear the red-dressed girl musicians, so finely illustrated here, play his 18th century masterpieces. A CD of the music is included with the book.

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

The Eloquent Page
35,000+ Used & Collectible Books
In All Subjects for Readers of All Ages

Come Visit us at Our New Location!

70 N. Main St., St. Albans, VT
(802) 527-7243 • Tues-Sat 10-5:30
www.theeloquentpage.com

Vermont Antiquarian Booksellers Association
~ More than 70 Dealers ~
vermontisbookcountry.com

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

The Bookmobile
Used Books
Cards + Gifts

Now Open
Mon-Fri 10-6, Sat 9-3

58 Merchants Row
Downtown Rutland, VT
www.bookmobilevermont.com

Sustainable Living Book Exchange
Self-service—take a book, leave a book

Neshobe Farm
142 Steinberg Road
Brandon, VT
(802) 310-8534

Used Books
Selection of New Books
Recycled Cards & Gifts
Book Searches
Special Orders

Trade & Save!

BOOKED SOLID

"So Many Books, So Little Time!"

Tuesday 10-5
Thursday 10-5
Friday 10-5
Saturday 9-4

157 Main St., Bradford, VT
(802) 222-5826

GOOD USED BOOKS

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 New Horse-Powered Farm

Tools and Systems for the Small-Scale Sustainable Market Grower

by Stephen Leslie with forward by Lynn Miller
(Chelsea Green Publishing)

Hidden among the back roads of America there is a growing resurgence of small, sustainable family farms especially in the Northeast. And many are setting aside their time-worn tractors, replacing them with draft horses.

This book tells the story of horse-powered farms that are reemerging today as a viable alternative to highly mechanized factory-farm system. Work horses had all but disappeared from the American farm scene with the advent of the tractor. In his forward to this timely and remarkable book by Stephen Leslie, Lynn R. Miller, founder and editor of The Small Farm Journal, describes what happened:

“Work horses and mules were not phased out, they were pushed out. They were deemed to be in the way of industry and a corporate notion of progress. That was it, the cusp, the very moment in history when we sold out our self reliance and working identity to the devil. It was commerce-driven cultural ‘cleansing.’ With the work animals went the biodiversity of plants and animals, elegant multi-crop rotations, the rich fabric of small-town America, the top soil, the spiritual and economic solvency of a nation, and the knowledge.”

Fortunately we learn through this book’s over-view that the tide has turned and small diversified farms have made a comeback. Think of the ever-growing number of farmers markets just here in Vermont.

The author and others who have contributed to this book are exceedingly grateful to the Amish and Mennonite farming communities who kept horse-powered farming alive as their way of life.

They perpetuated a horse-drawn technology (equipment, harness-making, etc.) which is now available to present day farmers. They also provided a pool of experienced teamsters, who have shared their know-how as mentors.

In an interesting take on this we learn that post-Soviet Cuba survived an enforced peak-oil crisis by developing a combination of urban gardening and the return to oxen-powered farming. But it wasn’t easy for the Cuban government to find a sufficient number of old men who could still remember how to work with oxen, to train the young farmers.

Today the ever-increasing cost of fossil fuels and their damaging effects on the environment are all the more reason for farmers to switch to horse power.

It is not unusual for those of us living in Vermont to see draft horses being used for carriage, sleigh and hay rides, maple sugar-

ing, and being also in the woods for logging. Some may even be keeping a draft horse as a reminder of how it was done in the old days.

Be surprised now to learn in Leslie’s 350-page book that draft horses are being harnessed for vegetable production!

Seeing is believing, and this book has a wonderful collection of photographs in color of horses doing just that—working the vegetable patch, be it plowing, cultivating, adding compost or harvesting.

We are taken inside the author’s own Cedar Mountain Farm in Hartland, VT where his business comprises a 20-Jersey dairy herd and a four-acre CSA market garden.

As members of the Cobb Hill Ecovillage co-housing, he and his wife Kerry are co-owners of 270 acres of farm and forest land. They manage 67 acres of community land: 17 in hay, 35 or so in pasture and the balance in garden and greenhouses.

The farm has high tunnels (hoop houses) measuring 26 x 50 feet and 26 x 100

feet. These extend the growing season and almost make the market farm a year-round

business. They do not use horses for tillage and cultivation inside the tunnels, but there is a write-up with photographs of the Ruby and Amber’s Organic Oasis Farm in Dorena, Oregon, where 11 draft-horse friendly 3,000 square foot hoop houses are used to grow potatoes and other vegetables. “What a joy it is to work the horses in these hoop houses, rain, snow or shine!” says Walt Bernard, farm owner. He also tells us the farm was named after his first team of draft horses.

The author and his wife apply bio-extensive concepts which Anne and Eric Nordell outlined for them to fit the unique circumstances and layout of their farm.

The Nordells, who farm in north-central Pennsylvania, have been an inspiration to many farmers who want to raise vegetables using horses and their methods of intricate rotation and fallow patterns for crops.

The Nordells have articles in the book including one On Using Cows to Make the Most of Your Horses in the Market Garden. “Cows” stands for a four-year rotation of Corn, Oats, Wheat, and Sod.

This book has an encyclopedic amount of information on the use and care and feeding of draft horses, equipment for plowing, seeding, cultivating, and safety measures. We learn about the different breeds of draft horses suitable for small, sustainable farms including draft ponies, the Fjord horse, the Haflinger, mules, and the miniature horse. The author uses Fjords which he says are “highly trainable, nimble and careful with

The New HORSE-POWERED FARM

TOOLS AND SYSTEMS FOR THE SMALL-SCALE SUSTAINABLE MARKET GROWER

STEPHEN LESLIE

Foreword by Lynn Miller

Book Review by Charles Sutton

their steps, and possessed with great endurance and “try.”

For those of us who have grown vegetables, a full chapter on horse-powered vegetable production is fascinating reading. But if horses are going up and down the widened rows on horse foot paths, won’t valuable growing space be lost? Not so, when a certain amount of land remains fallow in a rotation plan.

The book has many first person accounts by other farmers about what they must do considering their location, growing conditions, and weather. We read about one farmer with limited space who scatters root vegetable seeds in with the land set aside for cover crops. Those extra vegetables are income, too.

It wasn’t until he was in his early 30s that the author got into farming full-time. Before that he spent seven years at the Weston Priory, a Benedictine Monastery in Weston,

VT, followed by a two-year apprentice program at Hawthorne Valley biodynamic farm in upstate New York. There he met his wife-to-be Kerry Gawalt. The couple started a new farm life at Cedar Mountain Farm in Hartland in a community intended to showcase “green” architectural design, sustainable living and organic farming. The author ends his book with a salute to his horses and their lives together:

“Ahead of us is only the next furrow to be turned and then maybe a chance to let the horses and myself catch our breath and for me to tell them, ‘good horses,’ and to whisper my silent prayer of thanks for the abundance of life they bring to me.”

The New Horse-Powered Farm by Stephen Leslie is available at your bookseller or can be ordered for \$39.95 from the publisher, Chelsea Green Publishing at www.chelseagreen.com.

Hermit Hill Books

Used, Rare, & Collectible Books
For the Whole Family

Buy • Sell • Book Searches

95 Main St., Poultney, VT • (802) 287-5757

Tue–Sat, 10 am–5 pm; Sun 10 am–4 pm

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

Misty Valley
BOOKS

On the Green, Chester, VT
(802) 875-3400
www.mvbooks.com

Howard Norman

I Hate to Leave This Beautiful Place

At the Bookstore

August 25, 4 pm

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

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

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.

5th Annual Kingdom Farm and Food Days

August 17th & 18th, 2013

The Fifth Annual Kingdom Farm and Food Days (KFF) takes place in Caledonia and Orleans Counties in Vermont's Northeast Kingdom on August 17th and 18th. It is a celebration of Vermont farms, local foods, gardens, small producers, and agricultural businesses. Workshops, food and tours will be available to all attendees.

Kingdom Farm and Food Days is a collaboration between the Center for an Agricultural Economy (CAE), NOFA-VT, High Mowing Organic Seeds (HMS), Pete's Greens, and the New England Culinary Institute (NECI).

Saturday, August 17th

Join the Center for an Agricultural Economy in Hardwick, VT for a morning caravan tour of regional agricultural organizations.

Go behind the scenes at each individual business. Personalize your tour route by selecting from the list of open farms organized by NOFA-VT. All participating farmers have generously opened their facilities from 8 a.m. to noon for KFF attendees.

Farm demos and activities vary from farm to farm. Ride in a tractor-pulled hay wagon for a tour of the farm production fields at Pete's Greens followed by a walking tour of the processing facility. Learn how the facility works and meets the needs of this four season CSA and wholesale farm. Participation cost is \$25.

Sunday, August 18th

Join High Mowing Organic Seeds in Wolcott, VT for a festive day from 11 a.m. to 6 p.m. Tours of the HMS trials field will be led by HMS and Bejo representatives. Workshops for gardeners and growers include: seed saving, herbal gardening, and vegetable fermentation, gleaning with the Vermont Foodbank, a seed swap, children's activities hosted by Lamoille Valley 4-H club.

The New England Culinary Institute is preparing their farm to table showcase meal served in the field, using HMS produce and food donations from area farms. Compare the flavors and textures of vegetable varieties at the tasting station and enjoy fresh fire-roasted corn on the cob.

After dinner, boogie down with the Granite Junction string band followed by a bonfire. All of this days events are free, including the meal.

More about...

The Center for an Agricultural Economy is based in Hardwick, VT. Their mission is to build a regenerative,

Tom Stearns, President of High Mowing Organic Seeds, stops to explain plantings while leading a trials walk during Kingdom Farm and Food Days. photo by High Mowing Organic Seeds

locally-based, healthy food system. Their Community Food Access Program strives to bridge the gap between healthy, local food and Vermonters through their Food Access Fund, Farm-to-Institution Program, events like Pies for People and Soup for Supper and collecting produce at the Hardwick Farmers' Market. They sponsor learning visits and farm tours. And they run The Vermont Food Venture Center, a full service facility where you can get help with your food-based business from recipe development to processing. For more information visit www.hardwickagriculture.org.

High Mowing Organic Seeds is an independently-owned, farm-based seed company in Wolcott, VT dedicated to sup-

porting sustainable agriculture and providing farmers and gardeners with the highest quality certified organic seed. To learn more go to www.highmowingseeds.com.

New England Culinary Institute is located in Montpelier, VT. It is dedicated to providing a high quality, student-centered, and career-focused education, which is grounded in culinary arts, baking and pastry arts, and hospitality and restaurant management. Visit www.neci.edu.

The Northeast Organic Farming Association of Vermont is a nonprofit association of farmers, gardeners, and consumers working to promote an economically viable and ecologically sound Vermont food system. They sponsor workshops and conferences and are full of handy resources. For more information go to nofavt.org.

Pete's Greens is a four-season certified organic vegetable farm in Craftsbury, VT. They believe that as more Vermonters eat locally, they will become healthier as communities and as individuals. Vermont Can Feed Itself! Visit www.petesgreens.com.

Visit www.highmowingseeds.com for updates on the Kingdom Farm and Food event including times and locations.

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

The Pony Stall Tack Shop

599 N. Danville Rd.
N. Danville, VT 05828
(802) 748-9420
Joyce Benway

New & Used Horse & Mini Tack • Breyer Horses
Books • New & Used Riding Apparel
SSG Gloves • Helmets • Chaps & Half-Chaps

Ever-Changing Art Exhibit

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

BREAD & PUPPET MUSEUM

RTE 122, GLOVER VERMONT 05839

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

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

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

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.

"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 SQ • 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

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

27th Annual

Quilt Exhibition

August 1 - September 22, 2013

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

Juried quilts made by
Windsor County quilters

Quilt Making

Hands-on Activities for Children & Adults

Rte. 12 • Woodstock, VT

802-457-2355 • www.billingsfarm.org

Textiles Blown Glass Pottery

Photography Jewelry Ironwork

Soaps Candles Woodwork

Gallery 103

Offering Fine Craft from Vermont
and New England.

Unique and affordable gifts and
decorative accessories. Artisan
chocolates and specialty foods.

Owned by artists Elise and
Payne Junker. Exclusive showroom
of Junker Studio Ironwork.

www.gallery103.com

Open everyday 10 to 5, closed Tuesdays
Pineview Road & Route 103, Chester, VT
802-875-7400

Vermont fair season is here! A young exhibitor shows off her Randall Lineback cow.

photo by Nancy Cassidy

from The High Tide on the Coast of Lincolnshire

"Cusha, Cusha, Cusha!" calling,
Ere the early dews were falling,
Farre away I heard her song,
"Cusha! Cusha!" all along;
Where the reedy Lindis floweth,
Floweth, floweth,
From the meads where melick groweth
Faintly came her milking song—
"Cusha! Cusha! Cusha!" calling
"For the dews will soon be falling;
Leave your meadow grasses mellow,
Mellow, mellow;
Quit your cowslips, cowslips yellow;
Come uppe, Whitefoot, come uppe Lightfoot;
Quit the stalks of parsley hollow,
Hollow, hollow;
Come uppe, Jetty, rise and follow,
From the clovers lift your head;
Come uppe, Jetty, rise and follow,
Jetty, to the milking shed."

—JEAN INGELOW, 1820-1897

**Green Mountain Railroad's
Scenic Vermont Trains**

offers trips throughout, Vermont
from various locations—Burlington,
Bellows Falls and White River.

White River Flyer Summer Train

Thur, Sat, Sun at noon thru August 29—WRJ to Thetford & back

High Tea Train

July 28 & August 18, at 12 pm from WRJ

Dinner Train

August 3 & 17, 4:30 pm—Burlington to Middlebury

The Entertainment Train

August 10 & 24, 7-10 pm—from Burlington

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.

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

BOB & KIM GRAY 802-866-3342
S. NEWBURY, VERMONT 05051

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