

WEDDINGS

X-C SKIING 1,300 ACRES **SNOWSHOEING**

HREE STALLION INN Green Mountain Stock Farm

FITNESS CENTER

SAUNA

WHIRLPOOL • GOLF •

BIKING

A great spot to gather.

For all ages.

To celebrate weddings, birthdays and family reunions.

An Outstanding Place to Connect.

~ Only 3 miles from Exit 4 / I-89 ~ 802-728-5575 www.3stallioninn.com Lower Stock Farm Road • Randolph, Vermont

The Sammis Family, Owners

"Best Dining Experience in Central Vermont"

Saxtons River to Host Ethan **Lipton and His Orchestra**

on August 10 at 7:30 p.m. at

with music composed by Ethan Lipton and His Orchestra, No Place To Gowas presented to sold out audiences at Manhattan's famed Joe's Pub as part of Public Edition Theater's New York Voices Series. On May 21st, No Place To Go won a New York's Village Voice 57th encouraged. annual Obie award.

The No Place To Gostory: The company where he's to www.mainstreetsrts.org.

MAPLE

Main Street Arts is excited is moving to another planet, to host Ethan Lipton and His and Ethan Lipton doesn't Orchestra in the Vermont want to go. Part love letter premiere of No Place To Go to his co-workers, part query to the universe, part protest Horowitz Hall at Vermont to company and country, Academy in Saxtons River, No Place To Go delivers an irreverent and personal musi-Written by Ethan Lipton cal ode to the unemployed.

"Hilarious, twisted, sophisticated, schleppy and sad all at once. Songs that take the mundane of life and twist it." —NPR's Weekend

Tickets \$15. Call (802) 869-2960, or go to brattleborotix.com. Reservations

For more information go worked for the past 10 years and www.ethanlipton.com.

August Myopia 🥌

by Bill Felker

doomsday judgment.

3:30–6:30 pm thru October 11 In the church if Rain!

OpenThursdays

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

TOWNSHEND

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

EBT and Farm to Family coupons welcome

GIFT BOXES!

Order Now to Send or Take-Home

Your Choice or Ready-Made.

We Ship Anywhere!

Our Own Vermont Maple Syrup,

Maple Cream & Maple Candy, Honey,

Vermont Cheddar, Jams, Jellies and more.

Harlow's Sugar House

Rt. 5, 3 miles north of Putney, VT

(802) 387-5852

Open 7 Days, 8am-5pm —

Summer is an entire life of landscape, lush and complete ment away and toward, tidal rotation, a perfect loop that like the body and soul of a person grown to sweet and successful maturity. Now I see it coming all undone, see how perfection can unravel so swiftly and deliberately.

But in the year's symmetry and counterpoint, I tell myself, nothing really falls out of place: descent is as impeccable as ascent, renewal as clear as decay. Everything proceeds with such exact measure, easing resurgence into decline, changes demonstrating the whole nature of each thing, a nature which is only progression, which never has to do with only this or only that at any given moment, and in which objects never lie in stasis as in a photograph.

The unfolding of August reveals the truth of matter and time, buds beneath exhausted flowers, simultaneous move-

Sometimes, of course, it doesn't help to try to understand how everything fits together, how bad is balanced out by good, how loss is soothed by gain, how everything must have a purpose, how life has meaning, how all my actions are watched and weighed. And when I try too hard to understand rebirth in dying, the truth of symmetry and counterpoint blurs all the edges of my late-summer confusion. Looking ever more closely, I find the borders of my thoughts and emotions are lost from view. Questions of ultimate concern become cloudy and irrelevant in my escape to August myopia.

denies cosmology of everlasting expansion, a circle which

denies that everything is traveling toward some particular

end, denies that our acts and our lives are expanding forever

outward like the universe, exploding from a tiny seed and

egg, their eventual end unknowable or tracked by Jesus for

I concentrate just on what is here before me now, understanding less of what I see the closer I move until I reduce geography to my unfocused inner eye; there everything is present and porous and connected. Then I lose control of transcendence and destiny. Blinded by the world so close, I foil the receding glow of the Big Bang and linear time. I curl up and ride dizzy and undone on the foggy, spinning

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

Flames Stables

Route 100 South, Wilmington, VT

(802) 464-8329

Scenic Year-Round

Trail Rides: \$25 for 40 Min.

Children Over 6 Can Ride Alone

Pony Rides for Younger Children

~ By Reservation ~ **Great Family Fun at the Lowest Prices Around!**

Vermont Country Sampler

August 2012, Vol. XXVIII

The Vermont Country Sampler is distributed free over-thecounter 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 15th of the preceding month.

Advertising rates available upon request. Deadline the 10th of

Vermont Country Sampler

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

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

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

(877) 877-2120 • www.sover.net

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

Curtis Tuff, Prop

BAR.B.G

We do catering.

Come enjoy our picnic tables and park-like grounds.

Open Thurs thru Sun for Lunch & Dinner

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

Westminster,

Rt. 5, Exit 5 off of I-91

allenbrothersfarms.com

Fresh Garden Vegetables & Flowers Sweet

Corn

Free Wifi Mobil Gas Handicapped Restrooms (802) 722-3395

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

Come visit us at Vermont's largest farmstand!

Visit us at hickinfarm.com

Stellafane—The 77th Annual Convention of Amateur Telescope Makers in Springfield, VT

The Stellafane Convention And Why You Should Come

Every year in the dark of a midsummer new moon, amateur astronomers and telescope makers travel great distances to gather on a beautiful rural hilltop in Springfield, Vermont.

The 2012 Stellafane Convention will be held August 16-19. The oldest and one of the largest assemblies of night sky enthusiasts, The Stellafance Convention has been hosted here at the birthplace of American amateur telescope making by the Springfield Telescope Makers (STM) since 1926.

A special place

"Stellafane" means Shrine to the Stars. Time has also made it a shrine to the history of American astronomy. People who come here feel a rare connection to that history, and to each other in our common astronomical pursuit. Longstanding friendships are nurtured here—many folks return year after year to see friends they encounter nowhere else!

The Stellafane Convention is a wonderful opportunity to learn about astronomy and telescope making from talented amateurs and professionals who generously share their expertise. We present a broad range of talks and demonstrations from beginner to advanced (for children as well as adults), on all phases of telescope making and observing.

The dark skies of rural Vermont provide fine observing conditions. All are encouraged to bring and use their telescopes, home-built or commercial.

Convention highlights and competition

The Meteorite Men will give our keynote in the outdoor amphitheater (or indoors if the weather doesn't cooperate). Come to Al Takeda's astro-imaging workshop. And bring your "Solar Scope.

The telescope competition is the heart and soul of The Stellafane Convention. Expert optical and mechanical judges pick the best amateur-built telescopes in several categories, from basic small Newtonians to more esoteric compound telescopes. Special awards are also made for design innovations. Winning at Stellafane is a real honor. Quite aside from awards, the competition is a rare chance for amateurs to compare notes, for prospective telescope makers to examine the designs of others before undertaking such a project, and for all to enjoy the ingenuity of these talented instument builders.

Stellafane's non-commercial swap tables always draw bargain hunters in the early hours of Saturday morning.

The Springfield Telescope Makers (a nonprofit organization) will hold a fundraising raffle with the drawing before the Saturday keynote address. Donated prizes include many thousands of dollars worth of very desirable equipment and accessories, and your odds of winning are great!

The site and camping

Although many stay in motels and inns in the Springfield area, camping out has been traditional at The Stellafane Convention from the very beginning. Camping is primitive. to help a group of Springfield machine tool factory workers

Port-a-potties are provided. There is plenty of room, including space for RV parking. Hot meals are available from a catered food tent.

The original Stellafane site on Breezy Hill remains the location for the telescope competition, and of course is where the Stellafane clubhouse and Porter Turret Telescope are located. In 1986, faced with the loss of access to an adjacent field that had been the Convention's camping area, the STM, with the support of members who mortgaged their homes, purchased a 40-acre farm across the road from the original Stellafane site. This became known as Stellafane East. In 1998, STM member Harty Beardsley donated another adjacent 45 acres, ensuring that the Convention has room for growth.

The Stellafane Clubhouse

The clubhouse was designed by Porter and constructed by the members. The pink color may simply have been that of donated paint, but it has been hallowed by long tradition. Although it's now a tight fit with today's larger membership roster, the Springfield Telescope Makers still hold meetings at Stellafane. The original site, including the clubhouse and the Porter Turret Telescope, was designated a National Historic Landmark in 1989.

The Porter Turret Telescope

The Porter Turret Telescope was constructed in 1930 by the club. Porter, who had endured more than his share of winter cold on polar expeditions early in his career, invented a design that allowed the observer to remain indoors and comfortable on the coldest winter nights. Extensively renovated including new optics in the 1970s, the Porter Turret remains an excellent instrument, and is operated during Convention, night and day (for solar observation).

The McGregor and the Domed Observatories

The McGregor Observatory at Stellafane East was constructed by the club between 1989 and 1995. It houses a unique instrument—a 13" f/10 Schupmann telescope mounted on a massive computer controlled alt-az mounting. For a time it was the largest operating Schupmann in the world. This design, which combines reflective and refractive elements, yields a coma-free and essentially apochromatic image, and is ideal for planetary observation. The Schupmann is operated during Convention. A browsing library is located in the warming room of the McGregor Observatory.

Stellafane East also hosts a beautiful 10" Ritchey-Chrétien telescope mounted on a Springfield Mount (another Porter design), built by Dino Argentini in 1964 and eventually donated to the club. It is housed in a domed observatory built in 2006. This telescope's stationary eyepiece is accessible to wheelchair users.

The history of Stellafane

In 1920, when a decent astronomical telescope was far beyond the average worker's means, Russell W. Porter offered

build their own. Together, they ground, polished, and figured mirrors, completed their telescopes, and began using them, oon becoming thoroughly captivated by amateur astronomy.

By 1923 they had formed a club, the Springfield Telescope Makers, and had built Stellafane, our now legendary clubhouse. In 1925 their activities drew the attention of Albert Ingalls, an editor at Scientific American. He visited the club, and soon began publishing articles by Porter and others about telescope making. This generated interest across the country, and the club decided to invite other amateurs to visit.

On July 3, 1926, 29 people came to Breezy Hill, and The Stellafane Convention was established. It's been held every year since, except during the Second World War.

The convention grew rapidly, and today around a thousand enthusiastic amateurs make the pilgrimage to Springfield.

To learn more, please visit stellafane.org. You can register online for the convention and you can sign up for announcements at stellafane.org/about/announce.html. For more information call (802) 885-2404 x 2404. E-mail webmaster@ Stellafane.org. Mail can be sent to: The Springfield Telescope Makers, Inc., P.O. Box 601, Springfield, VT 05156

Stellafane is located on Breezy Hill at 211 Jordan Road, Springfield, VT 05156. There are directions on the website.

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

DUMMERSTON CEMETERY

Here is a quiet place to sleep and dream Where youth has slept and dreamed for near a century. Clouds of ever-changing hue cruise the azure sky, The purple grace of swallows' dips and glides. Bob-o-links, tuxedoed gentlemen, hover and sing Above the red-topped meadow grass. Clove pinks recall spice cupboards and old gardens. Sweet Williams' blended blossoms Remind us of red table cloths The old folks used. Columbine in china blue, old rose and satin white, Is like an eighteenth-century hoop skirt. Bronze paint brush and gold hawk weed Tenderly dot the unmoved graves. A cedar, rugged and benevolent As Time himself, stands guard. Here is a quiet place to sleep and dream Where youth has slept and dreamed For near a century.

> —Howard C. Lamorder Putney, VT 1942

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.

🚵 for the Contemporary Woman 🔀 80 The Common, Chester, VT • 802-875-3000

R. B. Erskine, Inc. **Grain & Supplies**

B...Bulk Seed: Garden, Pasture, Lawn

C...Canning Jars up to ½ Gal.

D...Drip Irrigation

Chester Depot, VT 802-875-2333 Mon-Fri, 7:30-5:00; Sat 7:30-3:00

Rural Needs From A To Z

Poulin Grain

A...Animal Health Needs
B...Bulk Seed: Garden Pasture Nutrena

MORRISON'S Custom Feeds Certified Organic

GREEN MOUNTAIN FEEDS
Certified Organic

E...Electric Fencing F...Fence Panels: 1/4" Wire, 16', 4 Styles G...Good Garden Tools H...High Tencil Fencing I...IPM Pest Control J...Jolly Balls & Jingle Bells K...Kids' Gloves L...Leader Evaporator Dealer M...METALBESTOS Chimney N...Neptune's Harvest Fertilizers O...Organic Feeds & Fertilizers P...Pet Foods & Supplies Q...Quality Hand Tools R...Rosin S...Stove Pipe, 3–10" T...Tanks, Tubs, & Totes U...UVM Soil Tests

W...Wire, Welded & Woven X...Xtra Service Y...Yard Hydrants & Parts Z...Ziegler Trout Food

V...Vibram Dog Toys

Good Service • Everyday Low Prices Much, Much More

The Rockingham Meeting House in Rockingham, VT is Vermont's oldest public building. Construction started in 1787 and was completed around 1800, and the building still looks about as it did when it was completed. It is open to the public during summer months (donations gently solicited), and is used for private events (weddings and so forth) and some public events (concerts and the traditional Annual Pilgrimage the first weekend of August) each summer.

🗫 Visit Your Local Historical Society Museum 🥗

Maureen Fletcher, Administrator. (802) 843-2584. grafhist@ vermontel.net. www.graftonhistory.info. The museum occupies a seven-room 1845 house with attached barn. The permanent, Grafton-based exhibits are of 18th- and 19th-century furniture, textiles, toys, household utensils and tools, bottles, costumes, firefighting equipment, paintings, prints, historic documents, Civil War memorabilia, soapstone objects, writing implements, early inkwells, calligraphy, and alphabets, as well as an outstanding collection of photographs. Hours and admission: Memorial Day - Columbus Day: Thursday-Monday, 10 a.m. - 4 p.m. Daily during foliage season, or by appointment. Admission \$3, children under 12 free. Accessible to the disabled.

Londonderry Historical Society, Custer-Sharp House, Middletown Rd. off Rt. 11, Londonderry, VT. Sally Ogden, Vice President, (802) 824-3850. www.londonderryvt. org. Bernadine Custer Sharp, an artist and founding member of the Southern Vermont Arts Center, bequeathed her 1860 house to the LHS to be the home of the historical society and to be used as an arts and cultural center. Bernadine was a versatile and well known artist. Much of her art work now belongs to the society—over 3000 pieces. We also have a notable collection of Londonderry history and memorabilia. The historic glass plates may be seen at the South Londonderry Library. Hours and admission: July-August: Saturday 10 a.m. - 12 p.m. and by appointment.

Old Rockingham Meeting House, Meeting House Rd., off Rt. 103, Rockingham, VT. John Leppman, President, (802) 463-3858, john.a.leppman@dartmouth.edu. The meeting house, built in 1787, remains substantially in its original form and is the oldest public building in Vermont that remains unchanged. The Meeting House is an architectural and cultural landmark and is registered as a National Historic Landmark. Historic cemetery. Hours and admission: summer: daily 10 a.m. - 4 p.m. or by appointment. Admission: 50¢.

Saxtons River Historical Society, Museum, Main St., Saxtons River, VT. Louise Luring, President, (802) 869-2566, luring@vermontel.net. The museum is located on the ground floor of the former Congregational church, built

Grafton Historical Society, Main St., Grafton, VT. in 1836. The sanctuary on the second floor has a beautiful tracker organ installed in 1900 that is still used for concerts and weddings. Collections range from children's playthings, farm implements, and tools to a completely furnished Victorian parlor and kitchen, local photographs, maps, genealogical records, and other documents. There is an annual organ concert in August. Donations accepted. Hours and admission: summer: Sundays, 2-4:30 p.m., or by appointment.

Weston Historical Society, Farrar-Mansur House Museum, Old Mill Museum, and Band Wagon Museum at the Historic Millyard, Weston, VT. Jean Lindman, Museum Director, (802) 824-5294, www.westonyt.com. The society curates three museums on the National Register of Historic Places. The Farrar-Mansur House, built by Oliver Farrar in 1795, served as a home, tavern, and community center. It was sold to Franklin Mansur in 1857 and remained in his family until 1932. Displayed in room settings, the collection includes many fine pieces of New England furniture; examples of early 19th century, Vermont-made brass, copper, silver, pewter, and tin items; toys; musical instruments; china, pottery, and glassware; costumes, quilts and samplers; and 19th century portraits. The Mill Museum overlooks a mill pond and waterfall. Built in 1785 as a sawmill, and later as a grist mill, its collection of early trade tools and products includes equipment used in farming, cheese making, coopering, blacksmithing, woodworking, weaving and spinning, and tinsmithing. The Bandwagon Museum houses a red Concord coach used as a bandwagon by the Weston Cornet Band from 1880 to 1930. Open July-August: Wednesday & Sunday, 1-4 p.m.; Saturday, 10 a.m. - 4 p.m., or by appointment.

->≥%(©<-

For more information about local historical museums you can visit throughout Vermont, go to the Vermont Historical Society's website at www.vermonthistory.org.

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 -

•тне HUGGING BEAR

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

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

The Steiff Party—September 10, 2011 Vermont Teddy Bear Artists—October 1 Call for B&B Inn Packages

Come visit the Water Music Art Gallery In our newly opened Carriage House

Century-Old Historic Factory Building Transformed

Great Hall

Springfield's New Public Art Showcase

For years, the Fellows Gear Shaper Building has loomed rundown and derelict along the Black River, a symbol of former Springfield's glory as the machine tool capital of the world. The factory's hidden creative possibilities were just waiting to be discovered.

Now, nearly 40 years after the old factory closed its doors, the 160,000-square-foot sprawling complex has a new name, a new look and a new purpose.

With a multi-million-dollar renovation nearly completed, the building, now known as One Hundred River Street, has been transformed.

Springfield's new gallery space

Inside, the Great Hall, a splendid, soaring gallery, has been inaugurated as Vermont's newest venue for the arts, capable of showcasing large artworks and sculptures, performance art, dance, music and lectures. The Great Hall is the vision of Rick Genderson and John Meekin, the project developers. "It will become a town center and gathering space and help showcase Springfield as a destination," said Genderson. "Here you have this beautiful old building on a beautiful river with an exceptional space."

The Fellows Gear Shaper Company's legacy helps tell the story of Springfield. "The first time I toured the huge, light-filled space that was to become the Great Hall, the 14-foot walls, the huge overhead timbers and the soaring ceiling, it inspired contrasting images of a Gothic church with clerestory windows and one of the sprawling, gritty workrooms of the industrial factory," said Nina Jamison, founder of Springfield's Gallery at the VAULT, a Vermont State Craft Center, and coordinator of the Great Hall. "Springfield's boom time echoed in our footfalls."

With a soaring 25-foot ceiling and clerestory windows, the 150-foot-long by 45-foot-wide world-class public art space is unique in the region and will accommodate and compliment very large artwork and sculpture. When word got out about the Great Hall via the Vermont Arts Council, the response was immediate from artists who have a difficult time finding display places for their extra-large work. "Within one month, a two-year lineup of shows was complete with both locally-known artists and those who are more widely recognized, such as Fran Bull and Sabra Field," Jamison said.

First exhibit in Great Hall

The first group art show, "Emergence," features works by artists from around Vermont, New Hampshire and Maine and includes sculpture, stoneware, tapestries, mobiles and more.

Even before completion, the space spiked the creative juices in every artist who toured the Great Hall. Sculptor Carolyn Enz Hack used her grant from the Vermont Community Foundation to create a sculpture in the Great Hall. She is among the artists who are featured in the first exhibit. Others include Patty Sgrecci of Brandon, mobiles; Rich Hearn of Chester, oil on canvas; Scot Borofsky of Brattleboro, enamel on linen; Robert Carsten of Springfield, pastel; Robert O'Brien of Perkinsville, watercolor; Oliver Schemm of Saxtons River, sculpture; Stephen Procter of Brattleboro, stoneware, and Tapestry Weavers in New England (TWiNE): Suzanne Pretty of Farmington, NH; Betsy Wing of Hartland; Sarah Robbins Warren of Jefferson, NH; Priscilla May Alden of East Boothbay Maine; and Eve S. Pearce of Bennington.

The entire project is a model of redevelopment—the Great Hall is the icing on the cake, said Bob Flint, Executive Director of the Springfield Regional Development Corp. The mixed-use facility will include a medical center and space for retail and restaurants. Located on the Black River upriver from the impressive Comtu Falls, which cascades 110 feet down over a series of drops, One Hundred River Street stands at the entrance to the Designated Downtown of Springfield. A new 16'x32' historic mural by local artist

Willow Farm Pet Services Grooming & Boarding...Naturally Doggie Daycare Training Classes & Pet Supplies "The Red Barn" at #21 Route 106 N. Springfield, VT · (802) 886-5000 Mon—Fri 8—6, Sat 8—4

willowfarmvermont.com

Jamie Townsend covers part of a long-neglected building, an artistic "stepping stone" between the Great Hall and the heart of downtown. Historical information on the 1800s Springfield-to-Charlestown, NH Stagecoach is mounted next to the mural.

Come for the art, stay for the docents

The Great Hall "Emergence" exhibit is open during August on Thursday, Friday and Saturday from 12-4 p.m. There will be docents on hand, all long-time employees of Fellows Gear Shaper, to answer your questions, refer you to the artist guides, and give you information beyond what is in the history reference guide.

Henry Swierczynski will be on hand Thursdays 12-4 p.m. Henry is also an artist. Don Whitney will be there Fridays 12-4 p.m. Don worked at the Fellows Gear Shaper factory for over 50 years. Walter Pluss will be the docent for Saturdays, 12-4 p.m. Walter is a graduate engineer and long-time engineering employee at Fellows. Walt now has a small shop in Springfield known as "Precision Pluss" that specializes in centerless grinding.

Great Hall is located at 100 River St. in downtown Springfield, VT. Directions to the Pearl St. entrance: coming into town on Rt. 106 from the west, turn right in the center of town, go over a little bridge and go right up hill on Park St. Turn right onto Pearl St. The entrance to Great Hall is on the right. Info: (802) 885-3061.www.springfielddevelopment. org. See us on www.facebook.com/GreatHallSpringfield.

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

Robert Carsten hangs his art work in the Great Hall.

Wood-Roasted BBQ

—Take-Out & Catering—

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

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

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

A Vermont Almanack for Late Summer 2012

by Bill Felker

"It is the floral solstice a little after mid-summer, when the particles of golden light, the sundust, have, as it were, fallen like seeds on the earth, and produced these blossoms. On every hillside, and in every valley, stood countless asters, coreopses, tansies, goldenrods, and the whole race of yellow flowers, like Brahminical devotees, turning steadily with their luminary from morning till night."

—Henry David Thoreau

The Monarch Butterfly Moon & the Hickory Horned Devil Moon

Partial to the leaves of hickory, black walnut, ash and sycamore, the giant caterpillar of the Regal Moth (often called the Hickory Horned Devil because of its horn-like spines) prowls the woods in Late Summer and Early Fall. In spite of its fierce appearance, this caterpillar, is gentle and easily handled.

August 1: The Monarch Butterfly Moon is full at 10:27 p.m. August 9: The moon enters its final quarter at 1:55 p.m. August 17: The Hickory Horned Devil Moon is new at 10:54 a.m. August 24: The moon enters its second quarter at 8:54 a.m. August 31: The moon is full at 8:58 a.m. (the only "Blue Moon" of 2012.

Lunar Influence

Tidal and lunar influences have been shown to be greater at full moon and new moon times. You might expect more

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 Porset, Manchester, & Londonderry Farmer's Markets

CAMPING ON THE BATTE

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

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

trouble with your flock, herd, spouse, parents or children, therefore, on or about August 1, 17 and 31. Since the moon may exert less influence on ocean tides and on human and animal behavior when it comes into its 2nd and 4th quarters, it might make more sense to transport your animals or perform routine maintenance on your livestock on or about August 9 and 24.

The Stars and the Shooting Stars

Boxy Libra moves deep into the southwest this month, Scorpio with its red Antares right behind it. In the middle of the southern sky, find Sagittarius, followed by Capricornus and Aquarius. Above them, the Summer Triangle fills the heavens. The Perseid meteors reach their best on the nights of August 12 and 13, but the waning crescent moon may keep some of these shooting stars from view. Plan to watch for the meteors after midnight high in the northeast.

The Planets and the Sun

Jupiter rises just after midnight in August, almost overhead by the time Venus rises several hours later in Gemini. Mars and Saturn in Virgo are visible after dark, low in the

August 22 is Cross-Quarter Day and marks the halfway point between summer solstice and autumn equinox.

The Seasons of Late Summer

Week One: The first week of August brings White Snakeroot, Boneset, Clearweed and Jumpseed Seasons. Ragweed

Hostess-Sandy Grover (802) 375-2725

3420 Historic Route 7A, Arlington, Vermont Breakfast • Cable TV • Wireless Internet • Pets

www.virtualvermont.com/cutleafmaples e-mail: info@cutleaf.net

Come see us at

on Rt. 7A,

Thursdays,

Got a story to tell? The Public Press can be

the shortest distance between the author's brain and the printed page. For more information visit us at ThePublicPress.com

Season spreads across the Northeast, and the pollen count begins its slow climb from an average of 30 grains per cubic meter at the end of July to about 300 by the end of August. Blackberry Season and Grape Season has moved up from the South.

Week Two: High Katydid Season marks the slow decline of Dog Day Season this week of the year. Migration seasons intensify for wood ducks, Baltimore orioles and purple martins. This is the week of Joe Pye Seeding Season and the week that Spiderweb Weaving Season becomes more noticeable throughout the woods with spiders taking all the prey they can before cold settles in. Firefly Season moves to a close as Late Summer Monarch Butterfly and Swallowtail Butterfly and Imperial Moth Seasons swell. As windfall apples drop to the earth, Autumn Yellowjacket Season reaches Vermont.

Week Three: The third week of August brings Judas Maple Time to the woodlots. Complementing that maple season, Sumac, Poison Ivy and Virginia Creeper Reddening Seasons grow along the fencerows. Wild Plum Season compounds the sweetness of Elderberry Season. Goldenrod Season presages September as Ironweed Season and Wingstem Season continue to brighten the fields.

Week Four: The last week of August brings the peak of Purple Pokeweed Berry Season. Deep in the woods, the final days of this year's wildflowers coincide with the first days of the Season of Second Spring, a season that lasts well past February. March's henbit comes up in the garden, initiating its eight-month season of growth and flowering. The garlic mustard that will flower two Aprils from now sprouts in the rain. Next May's sweet rockets and sweet Cicely grow back, and next July's avens send up fresh basal leaves.

• ::= • DOC• ::: •

Bill Felker's Poor Will's Almanack for 2012 is available. Send \$20 (includes s/h) to Poor Will, P.O. Box 431, Yellow Springs, OH 45387. Bill's weekly radio essays are broadcast on NPR's WYSO Ohio (available by podcast at www.wyso.org). Visit www.poor willsalmanack.com for weekly Almanack updates.

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

West River Farmer's Market, Rts. 11 & 100, Londonderry, Saturdays, 9 am - 1 p.m.

3-6 p.m.

Visit Our Produce Stand!

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

Our Own ORGANIC Sweet Corn!

Local Raspberries, N.Y. State Peaches and Other Fruit. Local Artisan Bread and Baked Goods, Berle Cheeses, and Al Ducci Fresh Mozzarella.

—www.clearbrookfarm.com—

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

Full Service Pharmacies

Corner of North & Gage Streets Bennington, VT 05201

(802) 442-5602

Medical Supplies

Orthopedic Supports

Delivery Available

Monday through Friday

The Pharmacy, Inc.

The Pharmacy-Northshire

Your community pharmacy for over 40 years

34 Ways Lane Manchester Center, VT 05255

(802) 362-0390

Hours:

8am-7pm Monday-Friday 8am-6pm Saturday

Sunday-Bennington 9am-12:30pm

Veterinary Products 9am-3pm Sunday-Manchester

NEWS FROM VERMONT

Forever Boys

by Burr Morse

They say that "still waters run deep." After a recent meeting with a wonderful neighbor, I would extend that to "Still 'wells""...let me explain. Her name is Evelyn Webler and she called to say she had an idea for one of my columns. I met her out in our parking lot after she nudged her ancient station wagon into a space and grabbed her cane which she introduced as "Herman." She slowly followed me out to our deck where we sat facing each other. If eye twinkles counted, this woman would have already spoken volumes before we even sat down. She chided right from the start though, "This is not to be about me." I promised to honor that—boy is it ever going to be hard not to break that promise!

I immediately found out that "eye twinkles" do indeed count but only those of her father, John Augustine Mitchell Hopper Stillwell, "everyone called him Dick" she said, and my father Harry Morse. Just like that, her idea, "fathers who are forever boys," was on the table. She described her father as "full of the Dickens" and, yes, having an eye twinkle. Dick Stillwell, a printer by trade, was a "comedian, entertainer, gardener—loved to make people laugh—a tremendous draw for kids." She went on to describe one time during a card game when Dick, a teetotaler, "planted" a rubber dog poop on the floor nearby. She said when her mother discovered it, the poor dog got soundly scolded. Dick "owned up" and spent a long time making up to the animal! "That's the way he was" she said, and then she went on to my father.

One time she came up to Morse Farm after my father had reached old age and spent much of his time sitting by the pot-bellied stove in our store. That day she had charge of a boy with disciplinary issues. "The boy" she said, "always wanted to go up to your place and he'd immediately gravitate to your father." She described my father, like her own, as having an eye twinkle, and being one who drew kids. "While traveled to the mountain top that she and her family should

that boy was with your father" she said "it was almost like they were the same age. He'd behave just fine so I'd go into the store for a while and leave them alone." When they got in her car to go home, she said the boy commented "Well, I said

a man by now, possibly with boys of his own, but Evelyn will always remember the day he made that comment about Harry Morse.

For the next part of Evelyn's story, the clock must be turned back to Father's Day, 1952. Unbeknownst to each other, Evelyn and I were both hiking on Owl's Head Mountain over in Groton State Forest. She and most of her family had reached the top and my parents, my three older siblings,

ahead of our parents, excited as kids on a hike will be, and do it. After all, it would be about two great men who had all of a sudden we came across a man in the sitting position twinkles in their eyes—fathers who are forever boys. Here's leaned up against a tree. On closer inspection, my older siblings discovered that the man had died. I was only four at the time so they hustled me away. I was left with only a faint memory of the man and the mountain.

Soon other hikers came along and congregated at the scene. The deceased man was Dick Stillwell. Evelyn said word

"That was the beginning of my

lifelong belief that people do not

end with death, that good folks

go on to something great."

not go down right then. "I wasn't allowed to go see my father" she said, "but I was told by someone who had seen him that he had an incredibly peaceful look on his face.". She ended with the words, "I wish I knew for sure." At that

goodbye to the 'old boy." That lad has no doubt grown into moment, sixty years after my fleeting glimpse, one thing suddenly "jumped out at me"—that the man had looked so peaceful that, incredibly, I remember not even feeling sadness. I looked across the table at Evelyn, lowered my voice, and said "Evelyn—it's true."

Looking back on it, that was the beginning of my lifelong belief that people do not end with death, that good folks go on to something great. Evelyn and I had a wonderful talk that day and, with a minor breach of my promise to her, I found Evelyn Webler to be one of the most vibrant and interesting people I've ever talked to. She suggested that I write a story about our two dads and I said I'd try. Usually that agreement comes with a bit of uneasiness—sometimes the "literary spirit" simply will not move but in this case I knew I could

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!

BEST PRICES!

Decorative Glass • Maple Candy

Winhall Market

in Bondville

The Colonial House

Inn & Motel in Weston

Wayside Country Store

in West Arlington

River Valley Market

in Wilmington

The Market Wagon

in N. Bennington

to Dick and Harry, wherever you are!

• ::= • DOC• ==

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

A New Vermont Tradition!

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

Come For A Horse-Drawn Wagon Ride!

825 Rt. 11 West, Londonderry, VT

(20 min. from Manchester or Stratton)

(802) 824-5690 • taylorcheese@comcast.net www.taylorfarmvermont.com

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

— Gift Certificates —

Open Year-Round, 9 am - 7 pm Daily

duttonberryfarm.com

On Facebook—Dutton Berry Farm

Rt. 30, Newfane, VT

(802) 365-4168

Rt. 11/30

Manchester, VT

(802) 362-3083

Rt. 9, W. Brattleboro, VT

(Now Open for the Season)

(802) 254-0254

2

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

> ->+**€**♦\$+:--Come Visit Our Retail Store

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

David Nunnikoven, Baker & Owner

%=

A Summer In the Mountains

by Charles Sutton

Before World War II many families spent their summer vacations at one of those old-fashioned, comfortable-looking hotels that lined many lakes in the Northeast. The wife and kids would usually have an extended stay and the husband would come up weekends or for a week or two. Back then major railroads would bring the vacationers to depots on or near the lakes

Our family enjoyed this experience for many years because my mother's parents had a cottage next to one of those old hotels on Big Moose Lake in the Adirondacks and we were invited to come and stay with them. But we took all our meals at the nearby hotel which prized itself on sumptuous home cooking in a large, spacious dining room, white linen table cloths and all. The hotel manager boasted all he had to do to keep his customers happy was to "feed 'em and sit 'em."

For the "sit 'em" part of his success there was a long line of comfortable rocking chairs on the front porch that overlooked the lake. The women would sit there for hours, chatting, knitting, and reading books or magazines. Some took naps. There was little noise from the lake as mostly canoes and rowboats plied its waters. Outboards were a rare sight.

My brother Fred and I couldn't wait to get to the dining room for each meal. Pretty young girls of high school or collage age waited the tables. They could safely flirt with us pre-teeners.

Each meal had its own printed menu with more than enough tempting offerings. One could have as many helping as one wanted, whatever was on the menu, including desserts.

P.O. Box 1, 1215 Rt. 153, W. Rupert, VT 05776

Preserving Vermont's **Last Great Places Since 1960**

OF VERMONT

Saving the Last Great Places Montpelier, VT 05602

27 State Street

Tel. 802/229-4425 • Website: www.tnc.org

One could order a steak along with one's pancakes or waffles, and eggs for breakfast. Orange juice was freshly squeezed. A glass of milk still had some cream on the top. The hotel made its own ice cream and baked fresh breads daily.

Chicken and turkey came from local, not factory farms, as did the fruits and vegetables. This was American food

Aside from good food, the daily treat for us boys was swimming in the lake. The cottage had its own walk-way and dock. The challenge for us was to swim to an island about 300 yards from the dock. We made it a couple of times during the summer with an adult rowing the "rescue" boat a few feet ahead of the would-be Olympian swimmers. Our skills were limited to a combo of breast stroke and dog paddle. A but save some, don't spent it all here."

bigger reward though was being allowed to go swimming at night when the usual choppy lake was still as a mill pond and the water seemed warmer than the air.

Sometime there's a downside to so much fun. My turn came the day my mother asked railroad car which rested on a siding while he and his wife if I would like to have a horseback riding lesson. My older and wiser brother Fred declined, but I was always anxious to please, so I said I'd give it a try. A day or two later the college girl instructor showed up with two horses. When I got on mine the ground seemed an awful long ways away. Shortly thereafter the horse, mindful of its naive and really quite scared passenger, decided to give this humanoid an unforgettable moment. Off it ran into the woods, out of control, with me having dropped the reins and hanging on to the pommel with both hands for dear life. I was smart enough to duck way down so as to avoid being scratched too badly by the low-hanging tree branches. The instructor caught up to us and got the horse (and me) under control. Somehow I was made to believe the misadventure was all my fault. Riding lessons were never offered again.

It's hard to believe today, but the hotel then lacked 'modern' amenities like television, telephones in the bedrooms, air conditioning, and of course, no WiFi! But it did have ten slot machines—one armed bandits—which would line up oranges, lemons and other fruits, sometimes, matching three in a row, and there would be coin winnings. Fred and I didn't have much money to play the slots, but that is when we met a Mr. Crowley who was glad enough to give us a few coins and watch us play.

Mr. Crowley had huge, hairy eyebrows, so much so that we privately called him Mr. Eyebrows. Any winnings we made with Mr. Crowley's coins, we offered to give back to him, after all it was his money. "No," he said, "you boys keep it,

That was good advice "A bigger reward was being allowed to from a man we learned had been president of the New York Central Railroad, having worked his way to the top after starting out as a brakeman. He came to Big Moose in a private

> had their vacation. We came to the lake by train, too, pulled by steam engine. The route followed along the Hudson River from New York City to Utica, NY where we transferred to another train to the Adirondacks. Mother would pack a picnic for the all-day trip that included a mason jar full of slices of tomatoes marinating in a French dressing. She would bring bread and butter and make fresh tomato sandwiches as the train rolled along.

The Big Moose Hotel closed during World War II and sadly did not reopen. It eventually was torn down. With gasoline rationing over and vacations again possible, a new era began with vacationers on the road exploring their country, staying at inexpensive motels and dieting on fast foods. The days of "feed 'em and sit 'em" when two small boys could play the slots are now long gone except for fond memories.

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

Summer Outings with the Green Mountain Club Come along on a summer outing with the Green Mountain of the Green and White Mountains from the 3,539-foot sum-

go swimming at night when the choppy

lake was still as a mill pond and the

water seemed warmer than the air."

Club. Non-members and newcomers are welcome. Call the leaders listed for meeting time and place. For more info about the club visit www.greenmountainclub.org

August 4. Ferrisburgh, VT. Kingsland Bay Morning Outing & Picnic Lunch. Bike, walk, kayak, swim or just socialize. Helmet required for cycling; PFD required for kayaking. Park entrance fee or Green Mountain Passport. Bring something for the potluck, your utensils & plate. Sponsored by the Bread Loaf Section of the Green Mountain Club. RSVP to leader: Jan Abbott at jabbott4111@myfairpoint.net or call (802) 878-4873 for meeting time.

Mountain. Ascend via the Waterbury Trail for great views

mit. Hunger Mountain and Camel's Hump are nice to hike because of the lack of development. Hunger has views of the Green Mountains to the west and Groton State Forest and the White Mountains of New Hampshire to the east. "Bring your bow & arrows for the Hunger Mountain Games." Difficult, 5 miles, 2,290 feet of elevation gain. Sponsored by the Killington Section of the Green Mountain Club. Meet at 8:30 a.m. Leader: Allison Henry (802) 775-1627.

August 16. Middlebury, VT. Thursday Hike on the Trail Around Middlebury. Leader will select an interesting section of the trail. The Rutland Recreation and Parks Department August 12. Waterbury Center, VT. Hike on Hunger sponsors a series of hikes at a less strenuous pace for seniors, typically covering two to four miles, with limited to moderate elevation gain. Meet on Thursdays at 9 a.m. at the Godnick Center on Deer St. in Rutland, VT to car pool. We return in early to mid-afternoon. Leader: Tom Copps, (802) 774-5144.

August 18. Ripton, VT. Silver Lake Outing. Hike to this beautiful lake via the North Branch Trail and out by the Goshen Trail. Cool off with a swim at the beach. Moderate pace, five miles. Sponsored by the Killington Section of the Green Mountain Club. Meet at 9 a.m. Leader: Tom Copps, (802) 774-5144.

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

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

Late Summer Blackberry Treats

WHOLE GRAIN BLACKBERRY MUFFINS

1 c. whole wheat flour 1 tbsp. baking powder ½ cup raisins 1 cup water

½ cup honey 1−1½ cups blackberries ½ cup oil

1 cup quick oats

½ to 1 cup chopped pecans 3 egg substitute

1/4 cup wheat germ (optional)

Mix oats, baking powder and flour together. Then mix liquid ingredients together. Add blackberries, raisins, nuts and wheat germ; stir in with spoon. Spray muffin tins with non-stick spray. Spoon mixture into muffin tins and bake 30 minutes at 400 degrees.

BLACKBERRY PUDDING-PIE, YANKEE STYLE

Sweet milk, 1 cup; 1 egg; butter, 1 tablespoonful heaping; baking powder, 1 teaspoonful; flour, 1 cup, or sufficient to make rather a thick batter ("batter" means like cake—better to handle with a spoon, or pour out); a little salt; raspberries to half fill an earthen pudding-dish. Directions-Stir the baking powder into the sifted flour; melt the butter, beat the egg and stir all well together. Having picked over the raspberries, buttered the dish and laid in the fruit to only half fill it, dip the batter over fruit to wholly cover it, as with a crust. The dish should not be quite full, for as it rises it runs over in baking. Bake in a moderate oven to a nice brown, to be done just "at the nick of time" for dinner. Turn it bottom up upon a pie-plate, and sprinkle on some powdered cinnamon other spices, as preferred; then sprinkle freely of nice white sugar over all. Serve with sweetened cream or rich milk, well sweetened. Raspberries, strawberries, apples, peaches, pears etc., in their season, work equally as well. Remarks—This plan avoids the soggy and indigestible bottom crust of pie; and it matters not whether you call it pie or pudding. It eats equally well, even cold, with plenty of sugar and milk, having the cream stirred in.

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

THE ASH GROVE (LLWYN ONN)

The ash grove how graceful, how plainly 'tis speaking The harp through its playing has language for me. Whenever the light through its branches is breaking, A host of kind faces is gazing on me.

The friends from my childhood again are before me Each step wakes a memory as freely I roam. With soft whispers laden the leaves rustle o'er me The ash grove, the ash grove alone is my home.

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

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

> -JOHN OXENFORD England, 1812-1877

BLACKBERRY JELLY FLUFF FROSTING

1 cup blackberry jelly 2 egg whites

1/8 teaspoon salt

Combine all ingredients in top of double boiler. Beat with mixer over rapidly boiling water 7 minutes, or until mixture stands in peaks and is smooth and free of bubbles. Yield: frosting for 2-layer, 9-inch cake.

> —Band Mothers Club, Deering High School, Portland, Maine

FLUFFY BLACKBERRY PANCAKES

1½ cups part-skim ricotta cheese or drained smallcurd cottage cheese 1/4 cup sugar

peel (yellow part only)

8 egg whites

2 cups fresh blackberries

4 egg yolks ½ cup flour 2 teaspoons grated lemon

½ cup butter, melted

In a medium-sized bowl, combine ricotta, butter and egg yolks until blended. In a small bowl, stir together flour, sugar and lemon peel. Stir dry ingredients into ricotta mixture. In a medium-sized bowl, beat egg whites until they form soft peaks. Fold egg whites and then blackberries into batter. Over medium heat, form cakes by spooning 1/4 cup of batter per pancake onto a hot lightly greased griddle or skillet. Cook cakes, turning once, until browned, about 4 minutes. Works well with other berries. Serves 6.

Come See a Working B lacksmith S hop & Gallery

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

1820 House of Antiques

82 South Main Street Danby, Vermont 05739 802-293-2820

Open Daily 10-5

BLACKBERRY COBBLER

½ c. melted butter 1½ c. sugar 1½ tsp. baking powder

3/4 c. milk

1 c. flour 2 cups blackberries

Pour the melted butter into the bottom of a 7"x11" baking dish. Mix together the milk, 1 cup sugar, flour and baking powder. Pour this mixture over the butter. DO NOT STIR. Pour the berries over the batter and butter. DO NOT STIR. Pour the remaining sugar over the berries. DO NOT STIR. Bake the cobbler at 350°F for 30 to 45 minutes, or until the crust is browned and set.

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

Mom's Country Kitchen

Freshly Prepared Homecooked 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

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

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

JOIN US!

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

Modern Woodmen of America Carnival and Parade in Wells, VT

America in Wells, VT will be sponsoring their Annual Carnival taking place Wednesday, August 15th through Saturday, August 18th.

There will be live bands every night, rides for the kids provided by Family Fun Amusements, and of course the food—hot dogs, hamburgers, sausage & peppers, fried clams, homemade french fries, and fried dough!

Our goal for this annual event is to be 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, and 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 is a break for the parade at 1 p.m., and the tractor pull finishes afterward, when the carnival also opens. The theme for this year's parade is "Community—It's where you, I, we belong." If anyone is interested in joining in the parade, they can call Todd Fenton at (802) 645-9522

The Modern Woodmen of or e-mail him at wellsfire@ hotmail.com.

> On Saturday from 4-7 p.m. 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 fraternual 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 fifteenplus 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.

🔌 Annual Pie and Ice Cream Social at Rokeby Museum 🥍

Got a hankering for homemade pie? Plan on heading down to Rokeby Museum on Rt. 7 in Ferrisburgh, VT for the Annual Pie and Ice Cream Social on Sunday, August 12 from 1 to 4 p.m.

Rokeby Museum volunteers have been perfecting the art of pie baking for more than 25 years. Peach, apple, berry pies of every kind, even recipes from the Robinson family collection, including 'Maple Butternut Chiffon." It's a selection like you've never seen before! Why not make it "a la mode," with ice cream from Vermont's own Wilcox Dairy? And you can justify helping yourself to a second slice because all proceeds support the Museum's mission. Enjoy the rousing sounds of the Vergennes City Band as you relax in the shade with summer's sweetest treat.

Guided tours of the house will be available every halfhour through the afternoon and includes a house fully furnished with family belongings spanning more than 200 years. There are also eight outbuildings, all of which are open to view. Tour admission is \$6 adults, \$4 for seniors and students, and \$2 for children.

Rokeby's hiking trails take you through more than 50

Breakfast,

Lunch & Dinner

Every Day

Full Service Bar

Daily Specials -

acres of working and former Underground Railroad histofarmland and historic orchard and are open year round during daylight hours. You may wander on your own or take the self-guided hike, "How A Farm Becomes A Forest."

Rokeby Museum is a 90acre historic site and National Historic Landmark designated for its exceptional ry. Rokeby was home to four generations of the Robinson family, from 1793 to 1961.

→ >31*167+ Rokeby Museum is located on Rt. 7 in Ferrisburgh, VT. For more information call

(802) 877-3406. rokeby@ comcast.com.Visit www. rokeby.org.

What an Old Housekeeper Has Learned

ter than water for freshening salt fish.

That apples which take a long while to bake, should have a little water in the pan.

That if we wish to prolong our lives we should put one day between washing and ironing.

That salt pork will be nearly as nice as fresh, if soaked in sweet milk and water.

fowl cook nearly as quick as a young one, and does not injure the flavor in the least.

That ripe cucumbers make a good sweet pickle.

That liver should be thrown into boiling water after being sliced thin and then fried in lard or drippings.

That pie crust will not be soggy if it is brushed over with the white of an egg be-That half a cup of vinegar fore the fruit is put in.

—The Farm and Household Cyclopædia, 1885

Saving the Last Great Places

Phone: (802) 229-4425 Website: www.tnc.org

OF VERMONT 27 State St, Montpelier, VT 05602

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

Mart's Sporting Goods

Hunting & Fishing Supplies

—Open 7 Days—

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

Rena's Garden Market Seasonal Vegetables—Sweet Corn, Cukes, Summer Squash, Fruit, Herbs. Mulch & Potting Supplies. Oriental Food Products. Crafts, Maple Syrup & Honey. Rt. 30, Wells, VT • (802) 287-2060 Open Daily 9 am - 5 pm

Sandy's Antiques & Collectibles Welcome Friends

518-642-1799

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

> 9962 State Route 22 Middle Granville, NY (5 miles north of Granville) Mon-Fri 10-5, Thurs 10-6 (518) 642-1242

Fashion Corner

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.

Just Over the Hill in Benson, VT • (802) 537-2755

"Wheel" Cater to You. Let us bring our famous food to your next party.

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 10-3

پر MAPLE SUGAR HOUSE **Open** Sat & Sun 7 am – 1 pm

* * * * * * * * * * * * * * * *

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

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

\sim Gift Shop \sim

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

It's Maple Time at

GREEN'S SUGARHOUSE 1846 Finel Hollow Rd., Poultney, VT

802-287-5745 www.greenssugarhouse.com

Quality **Maple Products**

Guided Tours Free Samples Mail Order Catalog We Ship

Johnson & Son Bikeworks

New & Used Bicycle Sales

FULL TUNE-UP \$20 Repairs & Rentals

Open Wed-Sun

41 Greenfield Lane Hampton, NY (2 miles from Poultney, VT) (518) 282-9089

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

> www.vt251.com (802) 234-5039

☼ Annual Colonial Day Coming to Castleton, VT **☼**

on August 18 for the Annual Colonial Day with many interesting activities and festivities.

The 2012 Castleton Colonial Day House Tour will be held from 10 a.m. to 4 p.m. The tour features over a dozen sites throughout the village, including outstanding period homes, public buildings, galleries and historic sites. There will be exhibits of antique tools, carriages and a period costume display. Demonstrations of Early American crafts including chair caning, weaving and quilting will be found in homes along the tour.

Join The Blue Cat of Castleton as he walks through the town in search of *The River's* Song. Relive the enchantment of visiting homes, historic sites and public buildings of a time gone by.

Meet docents in period costumes and learn of the blue cat's adventures. View outstanding architecture such as the beautifully carved pulpit often described as builder Thomas Royal Drake's architectural masterpiece at the Castleton Federated Church.

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 depicting historic landmarks com/castleton/chs.

Visit Castleton, Vermont in town and highlights from the book, The Blue Cat of Castleton. The quilt was entirely hand sewn and hand quilted with over 375 hours spent in creating the unique pattern of quilting stitches.

> 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 Ham Dinner at 5 p.m. with baked ham, assorted salads, beverage and dessert.

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 and \$18 for seniors 62+.The Federated Church dinner is \$8 adults, \$5 children ages 12 and under.

→∺⊗⊗:<-

For information about Colonial Day call (802) 468-5691. rilevtivt@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). For information call (802) 468-5761 or visit the famous Blue Cat Quilt their website at www.bsi-vt.

- Grandmother —

I never see the sun shining on a chair But what I think of Grandmother. She'd be sitting there with her white hair bent over somebody's mending. She could find the sun spots anywhere, somehow or other.

When I have white hair and years of care have brought life near its ending, I want to find the sun spots anywhere like Grandmother.

> -Vera Doyle Willard St. Johnsbury, VT, 1932

Custom Sandwiches Daily Specials Fresh-Baked Desserts Eat In or TakeOut

> Open: Tues-Fri 11-8 Sat 4-8 Closed Sun & Mon

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

A Food Co-op In downtown Poultney Sunday-Friday 10-6 STONE Saturday 10-8 VALLEY COMMUNITY MARKET stonevalleymarket.com

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

SLATE VALLEY LIQUIDATORS

Brand New Clothing from Famous Label Designers. Vintage Fashion Jewelry. New HDTVs, Blu-rays & More! Save 50-90% Every Day.

Open 7 days 10-8 • (802) 345-6342

912 Rt. 4A West, Hydeville VT Next to P.O. & Big Bob's Food Shack

–New Arrivals Weekly—

French Fries Cut Fresh to Order

It's What We're Famous For!

Half Pint \$2.75 • Pint \$5.00 Quart \$7.50 • Cheese or Gravy \$1.00

Ice Cream • Black Raspberry Creamees! **Burgers • Hot Dogs • Sandwiches** Our Own Homemade Relish • New Extended Menu

Route 4A—Castleton, VT

West of Castleton Corners. (802) 468-2800

Open 11:30 am to 9:00 pm, 7 Days a Week

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

Every Saturday Night—Through Labor Day Starting 8 p.m., Rain or Shine!

All Rodeo Events Held!

Bull Riding • Bareback Bronc • Saddle Bronc Calf Roping • Girl's Barrel Racing

Open daily for trail and pony rides. **Enjoy** acres of scenic Vermont country thru wooded mountain trails or dirt roads.

Earth & Time Gift Gallery

- Fine Art
- Crafts

VALUE VARIOUS VARIOUS

Antiques

Open Wed-Sat 10-5, Sun 12-5 Closed Mon & Tues

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

2 miles north of Wells Village

THE CURFEW DEW

The curfew dew is falling In bright bells upon the grass, Where the feet of tiny insects Will make music as they pass.

The cricket will play hearth-songs, And the katy-did, duets In their words of did and didn't, That nobody quite forgets.

The locust, tapping dewdrops, Will bring out a banjo's voice, While lanterns of the fireflies Will flicker and rejoice

Over this unusual music; And if you will watch with care You will see their little lanterns Dancing figures in the air.

It will be so very thrilly That the tiny insect world Will all form together Till the whole field is whirled.

Over on the maple The croaking treetoad's rhyme, Will gurgle out the calls For the dancer's time.

When the moon comes riding And the stars snap through, The little insect concert Played on the drops of dew,

Will make a lovely memory Through the night, back in town, Of evening in the garden-When the curfew dew came down.

—J. Reba Johnson

www.GreenLivingJournal.com

A Practical Journal for Friends of the Environment

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

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

Hand Blown Glass Pipes Electronic Cigarettes Roll Your Own Tobacco

> 131 Strongs Avenue Rutland, VT

Handbag Outlet

Discount Handbags Wallets, Briefcases Backpacks

(802) 775-2552

l'yramid

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

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

- Open 7 days -

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

www.pyramidvt.com · kelleyw@pyramidvt.com

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

Vermont **Sunshine Society**

- Volunteers Needed • Monthly Newsletter
- Free Memberships

Contact: Bev Grimes 225 Plateau Acres Bradford, VT 05033

- Vermont Fruit Grown with a Conscience 🥌 Apples • Peaches • Plums!

Farm Market & Pick-Your-Own

Please check website or call for availability www.champlainorchards.com (802) 897-2777

Bring a picnic & enjoy the beautiful view of the lake & mountains Open daily 9–6

Rt. 74, 4 miles west of Shoreham village, 1 mile east of Larrabee's Point Ferry

ONGOING EVENTS

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

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

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

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

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

BELMONT. Mount Holly Farmers Market. Vermontmade and Vermont-grown products, fresh produce, baked goods, hand crafts. Saturdays, 10 am - 1 pm, rain or shine. On the Belmont Village Green. (802) 259-2322.

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

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

BENNINGTON. Bennington-Walloomsac Outdoor Farmers Market. Fresh vegetables, baked goods, dairy products, meats, crafts, and more. Entertainment and prepared foods. Saturdays 10 am – 1 pm at the scenic Riverwalk Park along the Walloomsac River at Bennington Station on Depot Street. Tuesdays 3-6 pm at Greenberg's, 321 Main St. Market manager: Katherine Keys. (802) 688-7210. www.walloomsac.org. Saturday mornings and Tuesday afternoons through October.

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

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

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

BRANDON. Brandon Farmers Market. seasonal vegetables and plants, honey, maple syrup, handcrafted jewelry, local mohair and alpaca products, handknit and crocheted items, baked goods, jams and jellies, local meats, and other handcrafted items. Fridays 9 am – 2 pm, Central Park. cijka4@gmail.com. Through October 12

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

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

www.fairwindsfarm.org.

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

BRATTLEBORO. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. 3-5:30 pm. Centre Congregational Church, 193 Main St. Information: laurat@crocker.com. Third Sundays.

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

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

BURLINGTON. 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. ECHO Lake Aquarium and Science Center, Leahy Center for Lake Champlain, One College St. (877) 324-6385. info@echovermont.org. www.echovermont.org.

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

BURLINGTON. Vermont Farm Tours. Artisan Cheese Tour, Vermont Farm Tour, Urban Farm Tour, Vermont Vineyards, and Islands Bike Tour. Call for rates and schedule. (802) 922-7346. chris@vermontfarmtours.com. www.VermontFarmTours.com. Through December 15.

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. The Historic Higley House. Open for guided tours and historical research on Thursdays from 2-4 pm. Part of the Castleton Historical Society. 407 Main St. 3208. mfeeney3@aol.com.

CASTLETON. Annual Summer Concert Series on the Village Green. At 7 pm. Free admission. Rain site: Castleton State College, Casella Theater. Each Tuesday.

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

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

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

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

51st Annual Art in the Park **Fine Art & Craft Festival**

in the Park in Rutland this Summer and Fall!

In 1961 a small group of a brainstorm—let's have an art show in Main Street *Park!* So, with nothing more than an idea, they launched what has become a signature event for the central Vermont region.

Since its inception, Art in the Park has been voted one of "Vermont's Top Ten Events" by the Vermont Chamber of Commerce, named one of the "Sunshine Artist 200 Best," and voted Rutland Herald's Best of the Best in the category of the Best Arts Festival.

From the original five artists, Art in the Park has grown to nearly one hundred artists and artisans representing handmade art & craft made from clay, glass, wood, fiber, metal, stone and more.

In 2012 Art in the Park will be held August 11 & 12 and October 6 & 7 and if you are a lover of fine handcrafted products made in America, you won't want to miss the opportunity to attend.

Main Street Park is at the Junction of Routes 4 & 7 in the heart of Rutland, which provides a wonderful outdoor venue for artisans of every kind. Several vendors will provide hands-on demonstrations of jewelry making, spinning and knitting, or woodworking for those who like to see how things are made. Of course, if you're a frequent visitor to Art in the ter.org for a list of current Park and come each year, exhibitors and food vendors.

Celebrate 51 years of Art you will no doubt see your favorite artisans from past years as many are returning.

Art in the Park vendor local Rutland artists had Peter Huntoon said, "Art in the Park 2011 was a success all the way around with exceptional weather, appreciate crowds, high quality art, and enthusiastic organization. We look forward to more of the same in 2012!"

This juried event holds the promise of quality and authenticity; all items sold are handcrafted. Locally made food will also be available from several new food vendors who rely on the region's farms for their meat and produce needs. Various types of live music, like jazz, blues, acoustic, and folk, will be provided by area musicians, which include the Tin Penny Band & Phil Henry Band.

There is no fee for admission but voluntary contributions are welcome, which help to support the nonprofit enterprise of The Rutland Area Art Association (RAAA) and the Chaffee Art Center. The event is held rain or shine from 10 a.m. to 5 p.m. each day.

A special thank you goes to our supporters Stewarts Shops, Price Chopper, Berkshire Bank, and Central Vermont Public Service (CVPS).

Chaffee Art Center is located at 16 South Main St., Rutland, VT 05701. (802) 747-7900. info@chaffeeartcenter.org.

Visit www.chaffeeartcen-

44 No. Main St., Rutland, VT (802) 773-6252

www.AldousFuneralHome.com + Aldous@comcast.net Joseph Barnhart ~ Christopher Book

Central Vermont Solar & Wind

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

Help Make Rutland Solar City!

30% Federal Tax Credit State Incentives Are Still Available

Owner John Blittersdorf and helper install a solar panel

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

Vermont Country Calendar

(Ongoing events continued)

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

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

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

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

DANBY. Free Summer Food Service Program for Children 18 and Younger. Meals will be provided to all children without charge Monday through Friday. Breakfast 8-8:30 am, lunch 11:30-12 pm. Children must be supervised. Adults can purchase breakfast for \$2 and lunch for \$3.50. Open to anyone from any town. Funded by the USDA. Currier Memorial School, 234 North Main St. (802) 293-5191. Through August 17.

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

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

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

ww.northwoodscenter.org

EAST HARDWICK. Pleasures Nursery and Tea Garden. Vermont-gown heirloom plants. Buy phlox at the nursery and online. Tea Garden Café 11:30 am – 4 pm every day but Monday during the summer. Free garden skillshops Sunday mornings at 10:30. Free Sunday garden tours at 12 pm. Phlox Fest through August 12. Perennial Pleasures Nursery and Tea Garden, 63 Brick House Rd. (802) 472-5104. www.perennialpleasures.net. Tours through mid-August.

EAST THETFORD. Cedar Circle Farm and Education Center. A certified organic, fifty-acre vegetable and berry farm. Farmstand and Hello Coffee Shop (with wireless internet). Dinner in the Field Aug. 11 and Tomato Tasting Aug. 25. Open Mon–Sat 10 am – 6 pm, Sun 10 am – 5 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www. cedarcirclefarm.org. *Open through October*.

FAIR HAVEN. Concert in the Park. 7 pm. At the Gazebo. Free admission. Rain site: Baptist Church. Each Thursday.

FERRISBURGH. Rokeby Museum, a National Historic Landmark, one of the best-documented Underground Railroad sites in the country. The farm was home to a family of Quakers, farmers, abolitionists, authors, and artists. Furnished house and outbuildings, exhibits, tours, hiking trails, and special events. Pie and Ice Cream Social Aug. 12. House tours Thurs–Sun 11 am, 12:30 pm, 2 pm. Fee: \$6 adults, \$4 seniors/students, \$2 children 12 and under. Open Tues–Sun, 10 am – 4 pm. Grounds open year round during daylight. Rokeby Museum, Rt. 7. (802) 877-3406. rokeby.org. Through October 14.

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

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

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

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

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

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

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

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

Birding Hot Spots in Rutland County

Wildlife Management Area is Rutland County's bird-450-acre wetland, one of only three Class I protected wetlands in Vermont, can sometimes be difficult to negotiate, but it is well worth the effort. It is owned by the State of Vermont and managed by the Vermont Fish & Wildlife Department. The WMA is located in the town of Tinmouth.

Tinmouth Channel can be explored on foot or by water. There are two access points for walking in. The northern access is just west of the parking area on North End Rd. between Hook Rd. and North East Rd. The western access on Rt. 140 is marked kiosk. The channel flows into Clarendon River between East and Otis Roads.

Both trails are frequent-

The Tinmounth Channel ly overgrown and can be nest here. American Bittern, muddy, but birding is also worthwhile along the road. ing hidden treasure. The Brown Thrasher, Goldenwinged Warbler and Eastern the area across the road from the north access. Twenty species of warblers have been recorded at Tinmouth Tinmouth Channel WMA Channel WMA in May. Both Northern and Louisiana Waterthrush are present spring and summer as well as Canada Warbler. Fall sightings include Hermit Thrush and Fox Sparrow.

Canoeing or kayaking is best done in the spring through June, as accessibility is dependent on water levels. You can put in just west of the channel on North End Road where a short, fairly with a sign and information concealed path leads to the water. You will soon have the feeling of being in a remote

Great Blue Heron, Alder Flycatcher, Yellow Warbler, and Swamp Sparrow are present. Wood Duck, American Black Towhee have been seen in Duck, Mallard, and Hooded Merganser are frequently seen and breed here as well.

In addition to the birds, provides a variety of habitats that support a multitude of species. The upland forest is a mix of white pine, white cedar, tamarack, red maple, beech, hophornbeam and hemlock. A significant portion of the forested area is one of the larger deer wintering areas in the State. White-tailed deer are abundant, given the small amount of good wintering habitat available.

Bobcats can be found in the woods and occasionally foraging along the banks. area as the Clarendon River Fishers, black bears and coywinds slowly south. Vir- otes also inhabit the area but ginia Rails and Marsh Wrens their sign is more likely to be are among the birds that seen than the animals them-

selves. Snowshoe hares and raccoons can be found in the wooded areas. This habitat may also be used by meadow voles and masked shrews. Moose can be seen browsing in the wetland and shoreline woods—a safe distance is recommended when viewing. Beavers and muskrats can be found throughout the wetland complex, while mink are more associated with brooks.

Because this is a wildlife management area, it is open for hunting. Check the Vermont Fish and Wildlife website for hunting seasons.

Directions: from Rt. 7 in Wallingford, go west on Rt. 140 till you come to a "T". Turn right on North East Rd. Proceed to North End Rd. and turn left. The parking area is on the left before you get to Hook Rd. There is a printable map on the website **->=**%

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

Howe Center Bldg #10, Rutland, VT (802) 772-7339 • www.jumpforefun.com

> Moving nearby in August to 132 Granger St., Rutland, VT

/

Vermont Country Calendar

HUBBARDTON. Hubbardton Battlefield State Historic Site. The only Revolutionary War battle fought entirely in Vermont. Bring your flag to be raised over the Hubbardton Battlefield and receive a certificate. Adults \$2, 14 and under free. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt 4. (802) 273-2282. hubbardton@historicvermont.org. historicsites. vermont.gov. *Through October 8*.

HUNTINGTON. Monthly Bird Monitoring Walk. Help monitor bird populations in the Green Mountain Audubon Center. Gather data on the presence of bird species, their abundance, and changes in populations. Donations accepted. 8-10 am. Green Mountain Audubon Center, 255 Sherman Hollow Rd. (802) 434-3068. vt.audubon.org.

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

ISLE LA MOTTE. St. Anne's Shrine. Historic shrine built in 1893 commemorating the French fort and chapel built in 1666. Mass, summer reflection, rustic grottos, grounds to explore, picnic area. Buffet breakfast at the café in July and August, snacks and ice cream daily. Gift shop. The shrine is at 92 St. Anne's Rd. (802) 928-3362. www.saintannesshrine.org. *Through October 8*.

KILLINGTON. The Killington Summer Concert Series. Free outdoor evening concert on the lawn at the Sherburne Library, River Rd. 6 - 7:30 pm, open to all. Bring a blanket, pack a picnic and enjoy. (802) 422-3932. *Each Thursday*.

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

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

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

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

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

LYNDONVILLE. Lyndon Summer Farmers' Market at Lyndonville's Bandstand Park. Fresh fruits and vegetables, meat, eggs, milk, bread and baked goods, maple products, jams and jellies, candies and sweets, as well as arts and crafts and live music. Fridays 3-7 pm, rain or shine. For info e-mail lyndonfarmersmarket@gmail.com. www.lyndonfarmersmarket.com.

MANCHESTER. Southern Vermont Art Center. Galleries, exhibits, classes, performances, gift shop, café. 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. Revolutionary War Tour. Visit historic sites from Manchester to Bennington. Your guide will be Dick Smith, author of *The Revolutionary War in Bennington County*. 8-passenger tour vehicle. Fee. Daily 9:30-11:45 am. (802) 362-4997. bckrddisc@aol.com. www.backroaddiscovery.com. *Through September* 28.

MANCHESTER. Monday Evening Young Artists Concert Series. Featuring gifted young musicians from around the world. 7 pm. Burr and Burton's Riley Center for the Arts, Seminary Rd. For tickets call (802) 362-1956. mmfvt@comcast.net. www.mmfvt.org. *Through August 13*.

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

MANCHESTER. Visit Historic Hildene, the summer home of Robert Todd Lincoln. Special activities, lectures, bird walks, museum store, visitor's center, and walking trails. 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.

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

MIDDLEBURY. Middlebury Farmer's Market. By the falls at the Marble Works. 9 am – 12:30 pm, every Saturday through October and every Wednesday through mid-October. Market manager: Pam Taylor, (802) 388-0178. middleburyfm@yahoo.com. www.middleburyfarmersmarket.org.

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

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. Saturdays 10 am – 5 pm. Henry Sheldon Museum of Vermont History, 1 Park St. (803) 388-2117. www.henrysheldonmuseum.org.

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

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

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

NORWICH. Norwich Summer Farmers Market. Local/organic produce, meats, cheeses, eggs, handicrafts, baked goods, prepared foods, and live music. Saturdays 9 am – 1 pm. Rt. 5, one mile south of Norwich village. (802) 384-7447. norwichfarmersmarket.org. *Through October*.

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

Do Not Go Gentle Into That Good Night

Do not go gentle into that good night, Old age should burn and rave at close of day; Rage, rage against the dying of the light.

Though wise men at their end know dark is right, Because their words had forked no lightning they Do not go gentle into that good night.

Good men, the last wave by, crying how bright Their frail deeds might have danced in a green bay, Rage, rage against the dying of the light.

Wild men who caught and sang the sun in flight, And learn, too late, they grieved it on its way, Do not go gentle into that good night.

Grave men, near death, who see with blinding sight Blind eyes could blaze like meteors and be gay, Rage, rage against the dying of the light.

And you, my father, there on the sad height, Curse, bless, me now with your fierce tears, I pray. Do not go gentle into that good night. Rage, rage against the dying of the light.

—Dylan Thomas

Wood & Pellet Stoves & Boilers

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

Open Tues-Sat afternoons.

"Supporting Local Farms, Fresh Food, Healthy Communities"

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

Rutland Area Farm & Food Link

(802) 417-7331

rutlandfarmandfood@gmail.com www.rutlandfarmandfood.org

Boardman Hill Farmstand

Locally Owned & Grown Organic Produce & Plants

399 Business Rt. 4, Rutland, VT (802) 747-4442 (Between Trader Rick's Furniture

& The Village Snack Bar)

Open Daily 9-6

Organic Summer Produce Perennial Flowers Annual Containers

2012 Maple Syrup • Pickles & Relishes
Organic Milk • Local Cheeses • Organic Meats
Eggs • Vermont-made Crafts • Pottery
Organic Gardening Supplies, Potting Soil & Fertilizer

Vermont Country Calendar

(Ongoing events continued)

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

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

PERU. The Mountain Adventure Park and Aerial Adventure Park. Open 10:30 am – 5 pm., till 7:30 pm on Fridays, and 5:30 on Saturdays. Bromley Mountain, 3984 Rt. 11, six miles east of Manchester. www.bromley.com.

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

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

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

POULTNEY. Farmers Market. Everything from fresh fruits, veggies, plants, flowers and herbs to local baked goods, Vermont maple products and honey, homemade crafts and foods. Thursdays 9 am - 2pm along Main St. (802) 468-5805. www. vtfarmersmarket.org. Through late October.

PUTNEY. Green Mountain Orchards Farm Store. Open all year with berries, plums, local apples and cider. 130 West Hill Rd. (exit 4, I-91), look for signs in Putney Village. (802) 387-5851. www.greenmtorchards.com.

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

RANDOLPH. Art Exhibit: "The Landscape Revisited"— Vermont artists paint the landscape in 2012. Gallery hours: Thursday, 4-6 pm, Saturday-Sunday, 1-3 pm. Chandler Center for the Arts, 71-73 Main St. (802) 728-9878. www.chandler-arts.org. Through September 2.

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

ROCHESTER. Art Exhibits. Summer Reading Series through September 2; and Celebration Weekend for the 25th Anniversary of Green Mountain Bikes, August 24-26. Big Town Gallery, 99 N. Main St. (802) 767-9670. www.bigtowngallery.com.

RUPERT. Merck Forest and Farmland. Camping, cabins, trails, farm, workshops and seasonal events. Visitor's Center and store with certified organic maple syrup, our own 100% wool blankets, and more. Open year round, dawn to dusk. 3270 Rt. 315, west of Manchester. (802) 394-7836. info@ merckforest.org. www.merckforest.org.

RUTLAND. The Rutland City Band performs a concert every Sunday through August in Main Street Park, 7-8:30 pm. Free admission. Located at the corner of Main St. and West Street.

RUTLAND. Free Wednesday Summer Concert. 7-8:30 pm at Main Street Park, corner of Main St. and West St. Each Wednesday.

RUTLAND. Rutland Downtown Farmers Market. The largest in the state with over 90 vendors—a great place to shop, eat and visit. Live entertainment. Depot Park across from Walmart at Merchants Row. Saturdays 9 am – 2 pm and Tuesdays 3-6 pm. Market manager, Doug Patac, (802) 753-7269. www.vtfarmersmarket.org. www. rutlandcountyfarmersmarket.org. Saturdays through October 27 and Tuesdays through September 25.

RUTLAND. Chaffee Art Center—Rutland Area Art Association. Exhibits, classes, workshops, open studio evenings, gift shop. Vermont Watercolor Society Annual Show through August 4. Gallery open Tues-Sat 10 am to 5 pm. 16 South Main St. (802) 775-0356. www.chaffeeartcenter.org.

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

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

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

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

SPRINGFIELD. Stellafane. A place and an organization devoted to amateur astronomy, founded by Russell W. Porter in 1923, and considered by many to be the "Birthplace of Amateur Telescope Making." Home to The Springfield Telescope Makers, Inc., an active amateur astronomy and telescope-making club that sponsors many events, classes, activities, and a convention Aug. 16-19, 2012. Springfield Telescope Makers, Inc., PO Box 601, Springfield, VT 05156. Webmaster@Stellafane.com. www.stellafane.com.

SPRINGFIELD. Eleanor Ellis/Springweather Nature Area. Overlooks North Springfield Lake. Trails meander through 70 acres of fields and forests, and provide many opportunities to enjoy the natural world. Reservoir Rd, off Rt 106 (Exit 7, I-91), turn at the sign for North Springfield Lake. Free to the public. (802) 263-5321. www.weathersfieldvt.org.

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Summer Dog Party, August 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.

Billings Farm and Museum 26th Annual Quilt Exhibition and August Events

will host its 26th Annual Quilt Exhibition from August skills. 1 to September 23, 10 a.m. to 5 p.m.

The exhibit features over 50 quilts made by quilters residing in Windsor County, VT. Included are quilting activities and demonstrations for every age and skill level, with quilters on hand to discuss their work.

Two historic quilts from the museum collection serve as the inspiration for this year's "quilt challenge," by circa 1850-1875, features and hand-quilted. The second quilt was hand-pieced, appliqued, and hand-quilted, circa 1840–1880, with a design commonly known in New England as Woods Lily.

A quilt challenge requires tion rules agreed upon by hibit at the Farm & Museum.

Billings Farm & Museum, guild members, with the goal of improving their quilting

> Guild members were encouraged to consider the historic quilts as possible inspiration when designing their 2012 challenge quilts, which must include hand quilting and cannot exceed a 96-inch perimeter. The two historic quilts and challenge quilts will be on display with the 26th annual juried exhibition.

During the past quartercentury, Billings Farm & the Delectable Mountain Museum has played a sig-Quilters' Guild. One quilt, nificant role promoting and encouraging the quilting the Delectable Mountain tradition in Windsor County. pattern and was hand-pieced 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 250 quilters have submitted specific design and construc- more than 900 quilts for exChicken & Egg Day

Billings Farm & Museum, is featuring Chicken & Egg Day on Saturday, August 4, from 10 a.m. to 5 p.m. Learn about chickens and eggs, no matter which came first! Many varieties of chickens will be displayedall 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 how an egg grader works. Join in chickenthemed activities and programs including the egg toss, stenciling, children's stories, and make-it-and-take crafts.

12th Annual Antique **Tractor Day**

Billings Farm & Museum, will host the 12th Annual Antique Tractor Day on Sunday, August 12, from 10 a.m. to 5

SEN MOUNTAIN

LONG TRAIL

FRMON

photo by Billings Farm & Museum A quilting demonstration at Billing's Farm & Museum's Annual Quilt Exhibition.

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

Join the Adventure,

Join the

Green

Mountain Club!

details about each tractor. Tractor-drawn wagon rides will be offered; also rope making demonstrations, make-it-take-it wooden tractors for children, a toy tractor sandbox, ice cream making, and more. Lunch and snacks will be provided by the Teago Volunteer Fire Department with all proceeds benefitting the department.

Admission to Billings Farm & Museum's 26th Annual Quilt Exhibition, Chicken and Egg Day, and the 12th Annual Antique Tractor Day all include the operating dairy farm, orientation and farm life exhibits, the restored and furnished 1890 Farm House, plus daily programs and activities.

The Billings Farm & Mu-

p.m. The event features both and historical background seum is owned and operated by The Woodstock Foundation, Inc., a charitable, nonprofit institution founded by Mary French and Laurance Spelman Rockefeller.

Billings Farm is an operating Jersey dairy farm that continues a 141-year tradition of agricultural excellence. It is open daily May 1 through October 31, 10 a.m. to 5 p.m., weekends Nov. - Feb., and Christmas & Presidents' weeks, 10 a.m. to 3:30 p.m. Admission: adults: \$12; 62 & over: \$11; children 5-15: \$6; 3-4: \$3; 2 & under: free.

The Farm & Museum is located one-half mile north of the Woodstock village green on Rt. 12.

For info call (802) 457-2355 or visit www.billings

— Come to —

Community Guild of Mount Holly

Annual Bazaar

Odd Fellows Hall, Belmont, VT

Saturday, August 4, 2012 • 9 am to 1 pm

Handmade Items

Quilts, Afghans, Lap Robes,

Baby Items, Embroidery, Table Runners, Placemats...

Collectibles ~ Jewelry ~ Crafts ~ Bake Sale

See our Raffle Quilt on display. Also visit the Farmer's Market on the Church Green, and the Art Fest at the Museum!

For info call Carol Venter at (802) 259-2661

Vermont's Long Trail Since 1910

Protecting and Maintaining

Send \$40 Individual Fee, \$50 Family Fee to the:

Green Mountain Club

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

VERGENNES. Lake Champlain Maritime Museum. Field trips, shipwreck tours, programs, special events, museum store. Something for all ages and interests. Step aboard replica 1776 gunboat Philadelphia II, Nautical Archeology Center, Key to Liberty exhibit, replica 1862 Lois McClure schooner, Steam to Gasoline exhibit. Admission: adult \$10, seniors \$8, students 5-17 \$6, under 5 free. Open daily 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022.

www.lcmm.org.

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

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

WEST BRATLEBORO. Tasha Tudor Museum. Current Exhibit: For the Love of Frocks: Tasha Tudor's Favorite Dresses. Admission: adults \$5, children 6-12 and seniors over 65 \$3. Children under 5 free. Wednesday-Saturday 11 am – 4 pm, through October 20, 2012. Also open free the first Friday of the month for Gallery Walk 4-7 pm. Located in the Jeremiah Beal House at 974 Western Ave. For more information call (802) 258-6564. Or visit www.tashatudormuseum.org.

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. A Year-Round Friday Evening Farmers Market. Fresh, honest food and goodies brought to you from your local farmers, chefs, and crafters. Good food, good hospitality, good neighbors. Every Friday from 5-8 pm, indoors and out. West Pawlet Fish & Game Club building, 2849 VT Rt. 153 (next to the post office). "Like" us on Facebook and watch for weekly market menus and specials. wpcfmkt@gmail.com.

WEST RUTLAND. Reiki Healings. Herbal remedies and teas, crystals and stones. 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.

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

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

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

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

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

WILMINGTON. Field of Blue at Boyd Family Farm. Celebrate blueberry season during August! Come pick your own. The Boyd Family Farm, 125 East Dover Rd. (802) 464-5618. www.boydfamilyfarm.com.

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

WINDSOR. Cider Hill Gardens & Gallery. Potted herbs, vegetable starts and unusual perennials in addition to very large collections of primroses, wildflowers & woodlanders, peonies, daylilies and hostas. Meander through wellestablished display gardens nestled within our wild apple orchard, woodlands and fields. Open Thurs-Sun 10 am – 6 pm, through October. At 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ ciderhillgardens.com. www.garymilek.com.

ciderhillgardens.com.

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

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

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

WOODSTOCK. Billings Farm & Museum. Premiere Jersey dairy farm, restored 1890 farmhouse, family programs, wagon rides, special events and museum. 26th Annual Quilt Exhibition, Aug. 1–Sept. 23. Chicken & Egg Day, Aug. 4. 12th Annual Antique Tractor Day, Aug. 12. Admission (includes all activities): \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under are free. Open daily 10 am – 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

WOODSTOCK. Market on the Green. Downtown on Rt. 4. Wednesdays 3-6 pm. Market manager: Lalita Karoli (802) 457-2508. lalitakaroli@yahoo.com. www.woodstockvt.com. Through October 10.

WOODSTOCK. 29th Annual Mt. Tom Farmers Market. 25 vendors offering produce, take out and eat in foods, eggs, meat products, breads, and much more! Handicap accessible, restrooms available, free parking. Saturdays 9:30 am – 12:30 pm. Mt. Tom parking lot on Rt. 12 North. foxxfarm@aol. com. www.mttomfarmersmarket.com

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

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

WEDNESDAY, AUGUST 1

JAMAICA. Pike's Falls Chamber Music Festival. Opening Concert. Free admission. 7 pm. At Jamaica Town Hall on Main St. wwwpikesfallschambermusicfestival.com.

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am – 3 pm. Admission to the museum is: adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www.maplemuseum. com. Also August 8, 15, 22, 29; September 5, 12, 19, 26; *October 3 & 10.*

WEST RUTLAND. Workshop: Small Equipment & Tools for Vegetable Growers. Followed by a RAFFL community potluck. Join Johnny s Selected Seeds tools manager and reps for a tool demonstration for home gardeners and commercial growers. See weeding, seeding, transplanting, cultivating and harvesting tools in action, try the tools yourself, troubleshoot with tool experts, and learn how to set up a small high tunnel! Hosted by Rutland Area Food and Farm Link (RAFFL) and NOFA-VT. \$5-\$10 donation. 4-6 pm. At Scott Courcelle & Linday Arbuckle's Alchemy Gardens, 1030 Boardman Hill Rd. (802) 434-4122. nofavt.org.

WOODSTOCK. 26th Annual Quilt Exhibition. This highly-anticipated juried exhibition of more than 50 quilts made exclusively in Windsor County will celebrate 26 years of quilting excellence at the Billings Farm. Quilting demonstrations, programs, and activities for children and adults. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. Open daily from 10 am to 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. north of the village green. (802) 457-2355. info@billingsfarm.org. www.billingsfarm. org. Through September 23.

THURSDAY, AUGUST 2

ADDISON. An Evening to Remember. At the 9th evening social spend a relaxing summer evening in an old resort on Lake Champlain. Enjoy the museum, music, children's activities, rock on the porch, watch the sun set, visit with costumed personages from Chimney Point's past, and play period games. 6-8 pm. Chimney Point State Historic Site, 7305 Rt. 125. (802) 759-2412. historicsites.vermont.gov.

BRANDON. Jazz Night at Brandon Music: Michael Benedict and Bopitude. 7:30 pm. Call for tickets. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net.

CHESTER. Summer Music Series—Starline Rhythm Boys. 6:30-8 pm on the Academy Building lawn. In case of inclement weather, concerts will move to The Stone Hearth Inn on Route 11 West. All concerts are free. For more information call (802) 875-3400. Also August 9.

DORSET. Play: "The Whore and Mr. Moore." Starring Judd Hirsch. Daily except Mon., 8 pm, matinees at 3 pm on Sat., Sun., & Wed. Dorset Playhouse, 104 Cheney Rd. For tickets call (802) 867-2223. www.dorsettheatrefestival.org. Through

HIGHGATE. Franklin County Field Days. A country fair that features the finest of Franklin County. Demolition Derby at 7:15. Admission \$10, children under three feet tall are free. Fairgrounds are on Airport Rd. (802) 868-2514. www.franklincountyfielddays.org. Through August 5.

JAMAICA. Pike's Falls Chamber Music Festival. Kid's Concert at 2 pm. Kid's Art Creation from 12-2 pm. Community Potluck & Picnic at 6 pm. Free admission, donations welcome. At Jamaica Town Hall on Main Street. www.pikesfallschambermusicfestival.com.

MANCHESTER. Manchester Music Festival Summer Concert Series. Antonin Dvorak, Johann Sebastian Bach, David Chaitkin, Grigoras Dinicu. Tickets \$35. 7:30 pm. Southern Vermont Arts Center, Arkell Pavilion, West Rd. For tickets call (802) 362-1956. mmfvt@comcast.net. www.mmfvt.org.

WESTON. Musical: Fiddler on the Roof. Weston Playhouse MainStage, 12 Park St. For tickets call (802) 824-5288. klarsen@westonplayhouse.org. www.westonplayhouse.org. Through August 25.

FRIDAY, AUGUST 3

JAMAICA. Pike's Falls Chamber Music Festival. Closing concert at 7 pm with a pre-concert talk at 6 pm and a postconcert reception. Free admission, donations are welcome. At Jamaica Town Hall on Main Street. www.pikesfallschambermusicfestival.com.

MANCHESTER CENTER. Southern Vermont Art & Craft Festival. Over 200 exhibitors. Handmade crafts, original art, live music, and an array of gourmet edible treats. 10 am - 5pm. At the Field at Riley Rink, 410 Hunter Park Rd. (802) 0150. www.hildene.org. Through August 5.

POULTNEY. First Friday Art Walk. Ruth Hamilton Studio at 142 College St.; Julianne McCaarthy & Matt Solon Studio at 287 E. Main St.; Kerry O. Furlani Studio, Dick & Nancy Weis, and Brian May Illuminated Press, all at 188 Main St; Poultney Artist's Guild at The Station. 4-7 pm.

STOCKBRIDGE. 4th Annual Tweed River Music Festival. Three days and two nights of camping and music. Hosted by Bow Thayer and the Perfect Trainwreck. Tickets \$40/day or \$100 for weekend including camping. Tickets on sale at the website. Festival grounds at the junction of Rts. 100 & 107. www.tweedrivermusicfestival.com. Through August 5.

WESTMINSTER WEST. Third Annual Northeast USA Rice Conference. Rice cuisine, culture, and history in the morning and general rice agriculture in the afternoon. A Farmers' Exchange. Lunch includes presentations by local chefs. \$50/person, \$60/couple, \$40/student. 9 am – 4 pm. Held rain or shine at Akaogi Farm, 27 Earthbridge Rd. makaogi@gmail.com. www.ricenortheasternus.org.

SATURDAY, AUGUST 4

BENNINGTON. Guided Tour: "Best of the Greenberg Reserve—Wetland, Woodland and Meadow." Marcus Chiaretto leads guided tours. Free. 10-11 am. One World Conservation Center, 413 US Rt. 7 South. (802) 447-7419. www.oneworldconservationcenter.org

BRANDON. Town-Wide Yard Sale Day. Scores of yard sales all over town. Starts at 9 am sharp—no early birds! Rain or shine. Pick up a map on Aug. 4 starting at 7 am at the Visitor Center at the Stephen A Douglas Birthplace, 4 Grove St. next to the Church at the corner of Rts. 7 and 73 West. The map is also on the web at www.brandon.org. (802) 247-6401. info@brandon.org.

BRANDON. John Gailmor in Concert. Tickets \$4 adults, \$2 children 12 and under. One child free with each adult admission. 7 pm at Town Hall. www.brandon.org. (802) 247-6401. info@brandon.org.

KILLINGTON. Killington Music Festival presents the Season Finale: European Tour. Music by Schumann, Turina, Manuel de Falla, Arensky. 7 pm. Rams Head Lodge. To purchase tickets call (802) 442-1330. For information call (802) 773-4003. www.killingtonmusicfestival.org.

Vermont Country Calendar

(August 4, continued)

LYNDONVILLE. Book & Author Event. Local VT author Nessa Flax will read from her new book Voices in the Hills and discuss and answer questions. Free for all ages. Green Mountain Books and Prints, 1055 Broad St. For more information call (802) 626-5051. www. greenmtnbooks.com. www.bunkerhillpublishing.com.

MANCHESTER CENTER. Southern Vermont Art & Craft Festival. Handmade crafts, original art, live music, and gourmet edible treats. 10 am – 5 pm. At the Field at Riley Rink, 410 Hunter Park Rd. (802) 0150. www.hildene.org. Also August 5.

PLYMOUTH. Plymouth Old Home Day. Join the Plymouth town organizations for a traditional Old Home Day, a funfilled festival of wagon rides, chicken barbecue, sheep shearing, and traditional Vermont craft demonstrations. "Victoria's Games"—historic children's activities organized by the Vermont Historical Society. At 2 pm, Linda Radtke presents "Vermont History through Song," sponsored by the Vermont Humanities Council 10 am - 4 pm. President Calvin Coolidge State Historic Site, Rt. 100A. (802) 672-3773. historicsites.vermont.gov.

RUTLAND. Rutland Downtown Farmers Market. The largest in the state with over 90 vendors. A great place to shop, eat and visit. Live entertainment. Depot Park across from Walmart at Merchants Row. 9 am - 2 pm. Market manager, Doug Patac, (802) 753-7269. www. vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org. Saturdays through October 27.

TOWNSHEND. Grace Cottage Hospital Fair Day. A day full of fun. Free admission and fun for all ages. 9 am - 7pm. on the Townshend Common, Rts. 30 & 35. (802) 365-9109. www.gracecottage.org.

WILMINGTON. 5th Annual Deerfield Valley Blueberry Festival. Blueberry Parade in Dover at 11 am. Craft Fair in Dover. Car Show at Mount Snow. Barbeque at Dover Forge Restaurant in West Dover. Dots of Dover offers blueberry specials. Lots more! Check our website for schedule. www.vermontblueberry.com. Also August 5.

WOODSTOCK. The Chicken & the Egg. See a variety of breeds of chickens with their similarities and differences, plus baby chicks. Fun facts about chickens and eggs, and an egg toss and games. \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. north of Green. (802) 457-2355. www.billingsfarm.org.

SUNDAY, AUGUST 5

ENOSBURG FALLS. Raw Milk Theater. The story of Vermont country life told through songs, stories, and skits. Rain or shine. Bring your own chair. 7:30 pm. Flack Family Farm, 3971 Pumpkin Village Rd. (802) 933-7752.

MANCHESTER CENTER. Southern Vermont Art & Craft Festival. 10 am – 4 pm. At the Field at Riley Rink, 410 Hunter Park Rd. (802) 0150. www.hildene.org.

ORWELL. Hike into History at Mount Independence State Historic Site. Mount Independence Coalition president Steven Zeoli leads a hike on the trails of the Mount. Walk in the footsteps of Revolutionary War soldiers 2 pm. Admission: adults \$5, children 14 and under free. On Mount Independence Rd., off Rt. 73. (802) 948-2000. historicsites. vermont.gov.

PLYMOUTH. Grace Coolidge Musicale #1. The first of three recitals named in honor of one of America s most popular First Ladies. Soprano Jane Berlin Pauley and pianist Abigail Charbeneau perform songs of the Roaring Twenties by legendary musicians Cole Porter, Duke Ellington, and Josephine Baker. An afternoon tea follows at the Wilder House Restaurant. Donations appreciated. 3-4:30 pm. President Calvin Coolidge State Historic Site, Rt. 100A. (802) 672-3773. historic sites. vermont.gov.

WILMINGTON. 5th Annual Deerfield Valley Blueberry Festival. Rotary Blueberry Pancake Breakfast, 8-11 am at the Deerfield Valley Elementary School. Check our website for more. www.vermontblueberry.com.

MONDAY, AUGUST 6

BRANDON. Organic Greenhouse Tomato Production & VOF Social. Join Jon Satz as he explains his strategies for managing 8,000 sq. ft. of greenhouse space dedicated to the production of certified organic tomatoes. Fee: \$20. Call to pre-register. 3-6 pm. Wood's Market Garden, 93 Wood Lane. (802) 434-4122. nofavt.org.

RUTLAND. Summer Monday Night Book Sales. Sponsored by the Friends of the Rutland Free Library. New books added weekly. All proceeds go to support library activities and collections, 4-8 pm. Rutland Free Library, 10 Court St. (802) 773-1860. Also August 13.

TUESDAY, AUGUST 7

NEW HAVEN. Addison County Fair and Field Days. Vermont's largest agricultural fair. Exhibits and midway. Admission \$12/\$10/\$5. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com. Through August 11.

ROCHESTER. Concert: "Devilish Ditties." Gerald Elias, violin and narrator, Cynthia Huard, piano. Selections, both musical and literary, from three detective novels by Gerald Elias. Free admission, donations accepted. 7:30 pm. Rochester Federated Church. (802) 767-9234. lesley@rcmsvt.org. www.rcmsvt.org.

RUTLAND. Rutland Downtown Farmers Market. A great place to shop, eat and visit. Depot Park across from Walmart at Merchants Row. 3-6 pm. (802) 753-7269. www.rutlandcountyfarmersmarket.org. Tuesdays through September 25.

WEDNESDAY, AUGUST 8

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am – 3 pm. Admission to the museum is: adults \$2.50, children under 12 years 75ϕ , under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www. maplemuseum.com. Also August 15, 22, 29; September 5, 12, 19, 26; October 3 & 10.

SHAFTSBURY. Organic Sweet Corn Production Summer Workshop & NOFAvore Social. Andrew Knafel, of Clear Brook Farm, has been growing organic sweet corn for 18 years, presently planting 6-8 acres annually. Learn about seeding techniques, his homemade plate seeder, and why he uses transplants to get his corn started and the best ways to manage that process. The NOFAvore social to follow will feature organic products from Clear Brook Farm. Fee: \$20. Registration requested for the social so we know how much food to prepare. 4-6:30 pm at Clear Brook Farm off Rt. 7. (802) 434-4122. nofavt.org.

SO. BURLINGTON. Workshop: Berry Bushes—Canning & Preservation. Marijke Niles from Perennial Gardens Plus shows how to grow and preserve the best crops of gooseberries, currants, raspberries, josta berries, blueberries and more. Learn the best methods to reserve and freeze. and more. Taste samples of fruits she has grown. Free. 5-8 pm. UVM Horticulture Research Center, 65 Green Mountain Dr. (802) 864-3073. info@friendsofthehortfarm. org. friendsofthehortfarm.org.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides through the fields and around the farm. Admission. 11 am - 2 pm. Billings Farm & Museum, Rt. 12 & River Rd. north of the village Green. (802) 457-2355. www.billingsfarm.org. Wednes days through September 26.

Visit the Rutland Downtown Farmers Market on Saturdays! 25

and supporting a local agricultural economy and Rutland, VT proudly hosts The Downtown Farmers Market, the largest in the state! The market is open at Depot Park (across from Walmart) on Merchants Row in Rutland, VT every Saturday from 9 a.m. till 2 p.m. There is a smaller mid-week market every Tuesday from 3 p.m. till 6 p.m. They are open rain or shine till October 27th. The Downtown Farmers Market, has been named again as the Rutland Herald's Best of the Best Readers Choice for 2012.

Over 90 vendors offer a bounty of locally grown produce, meats, wines, cheeses, pickles and jams, handmade crafts, pet treats, mushrooms, sweet treats, and baked goods. With great live music, and a variety of prepared foods for breakfast

AWNING, INC

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

We Have Flags of All Nations...

And All 50 States...& More!

We Canvas The Green Mountains & Beyond!

"Quality Service & Canvas Products Since 1935"

Take Down, Repair, & Storage Services

36 Marble St., W. Rutland, VT

802-438-2951

greenmountainawning.com

Vermonters are among the top in the nation for buying local and lunch, including ethnic foods, the market is the place to be on Saturday!

> Evening Song Farm is back. After losing their farm to the ravages of Irene last year, they have relocated their farm land and will be offering onions, garlic and a variety of radishes and other root vegetables. Their story is one of passion for their land and hard work.

> Riverside Farms has a nice selection of raspberries grown on their farm, end-of-season blueberries, and lots of cucumbers, summer squash, eggplant and yellow and green beans. Plums will be in short supply due to the early frost.

> Visit with Yvonne Daley, author of A Mighty Storm. Yvonne has a small booth next to Boardman Hill Farm's. Sale of the book goes to support three charities to help those who were most severely impacted by Irene.

> Mendon Mountain Orchards will have early apples— Melba, Petrel, Wealthy, Yellow Transplant, Paula Red and McIntosh. Bill and Sue Clark from Clark Farm and Maple Country Kitchen will have everything maple—syrup, maple pepper, mustard, and candy. Don't go home without a dozen ears of sweet corn from Grabowski's. Or some sweet corn and

> > **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.

apple cider from Brown's Farm Stand. According to one very loyal customer, Charlie has the best apple cider in the state.

Lori Barker of Lori's Crafts is bringing her wonderful pickled asparagus, dill pickles and a variety of hand-crafted kitchen items. Woods Market has tomatoes. Yoder Farm now offers chocolate popcorn, dried beans and spinach. Radical Roots Farm has artichokes, summer squash, green beans, and tomatoes. New to the market is Suzanne's Sweet Savories-sauces to compliment lunch and dinner menus. And located next door, try a sample of Whistle Pig's 100-proof Straight Rye Whiskey.

The market offers a variety of vendors selling grass-fed beef, pork and free-range eggs. So much tastier then supermarket offerings.

If you're hungry, stop at Ooh La La Bakery and for a panini or stuffed crepe, made to order. And don't forget to take home a couple of baker Daniel Pol's loaves of French bread.

Samosa Man is bringing his new Vermont apple samosa, Vermont spicy potato samosa, and delicious chicken curry with coconut rice. Anna's Empanadas will be there with her tempting baked meat and veggie turnovers. And JIA Indian Restaurant is bringing Indian dishes, sandwiches, and samosas. Flavors of Asia offers Korean noodles, spring rolls, and Kimchee. And Thai Iced Tea will be available from Tondao.

Bomoseen Bread Basket, will have gluten-free muffins: blueberry, corn, carrot spice and apple cinnamon with struesel topping, and other gluten-free breads and desserts.

Good Dog! Cookies has K-9 Skinny Chicken, dehydrated chicken breast not made in China.

Meet your friends and just have a great time visiting with all of our vendors. They love to tell you about how their products are grown or produced. Dogs on leashes are welcome. Debit and EBT Cards are accepted.

Market manager is Doug Patac, (802) 753-7269. Visit www.vtfarmersmarket.org.

You can also visit us at:

Farmstand, Rt. 7N, corner of Post Rd., Rutland

And Rutland Downtown Farmers Market

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

578 Main St., W. Rutland, VT • (802) 438-2766 Open Wed thru Sat 12-6, some Sundays, or call for appointment. See us on Facebook and Twitter • www.vermontherbal.com

Vermont Country Calendar

WOODSTOCK. Program: Junior Farm Vet for a Day. For ages 10-15. Spend the day at the farm and learn the anatomy of farm animals. Participate in grooming, and learn how to do a physical exam, working alongside a large animal vet. Wear barn clothes. Fee: \$75 includes stethoscope and workbook to take home. Call to register. 9 am – 4 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

THURSDAY, AUGUST 9

ALBURGH. Annual UVM Extension Crops & Soils Field Day. The Northwest Crops and Soils Program, under the leadership of Dr. Heather Darby, has been conducting research on grains, forage crops, hops, oilseeds, nutrient and fertility management, water quality, and soil health for 8 years! Tour Borderview Research Farm, where many of the experiments are conducted. Fee: \$20. 10 am – 4 pm. Borderview Research Farm, 146 Line Rd.(802) 524-6501 x 432. susan.brouillette@uvm.edu. www.uvm.edu/extension/

BRANDON. Jazz Night at Brandon Music: N'goni & Fula Flute Project (Craig Meyers, Dave Kobrenski, & Friends). Early bird dinner special, 4-6 pm (last seating 5:30). Reservations required. Dinner and concert is \$22.7:30 pm. Call for tickets. Brandon Music Café at Brandon Music, 62 Country Club Rd. (802) 465-4071. brandon-music.net.

CHESTER. Summer Music Series—Rusty Belle. 6:30-8 pm on the Academy Building lawn. In case of inclement weather, concerts will move to The Stone Hearth Inn on Route 11 West. All concerts are free. For more information call (802) 875-3400.

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

HUBBARDTON. By the Light of the Silvery Moon. The Green Mountain Alliance of Amateur Astronomers bring their telescopes and reveal the magic of moonlight in Vermont. If you like, bring binoculars, blankets, and flashlights. We provide the marshmallows. Call to confirm. If inclement weather, inside illustrated program. Free, donations appreciated. 8-10 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt 4. (802) 273-2282. hubbardton@ historicvermont.org. historicsites.vermont.gov.

MANCHESTER. Manchester Music Festival Summer Concert Series. Prokofiev, Tchaikowsky. Tickets \$35. 7:30 pm. Southern Vermont Arts Center, Arkell Pavilion. West Road. For tickets call (802) 362-1956. www.mmfvt.org.

FRIDAY, AUGUST 10

MIDDLEBURY. Middlebury Arts Walk. More than 40 venues will be displaying art. 5-7 pm. Free. Downtown Middlebury. (802) 388-7951 x 2. middleburyartswalk.com. Second Fridays through October.

TUNBRIDGE. Ed Larkin Contra Dancers. With live music. All dances taught. \$5 donation. 7:30-9:30 pm. Tunbridge Town Hall. www.tunbridgevt.com.

SATURDAY, AUGUST 11

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

BRANDON. Concert at Otter Valley Winery—The Willoughbys. A four-piece band playing Americana. Free admission. 4 pm at Cozy Cottages and Otter Valley Winery. (802) 247-6644. www.brandon.org.

CHESTER. Film Night. An Evening of the World's Best Film Shorts Presented by Asbury Shorts. Our show is like a trip to the best film festivals in the world where you sample the elite of the short film genre but without competition and plenty of live surprises! Admission \$15. 8 pm. Vermont Institute of Contemporary Arts, 15 Depot St. (802) 875-1018. VTica.org.

CRAFTSBURY COMMON. Craftsbury Old Home Day. The fun begins on the Common at 9:30 am with the traditional Pet Show. Kids' games, including the Dunking Booth and Bounce House, are scheduled to be open from 10 am to noon. Field Day Games, Pie Eating Contest and the Crazy Hat Contest will also be scheduled. Check out the new Art contest! Craftsbury Historical Society will be open with wonderful exhibits and Craftsbury history. 9:30 am – 2 pm. www.townofcraftsbury.com.

EAST CHARLESTON. Kingdom Coffeehouse: Tim Lancaster. This Central Florida native has a penchant for songwriting that is deeply rooted in traditional soils. After the release of his first album, A Finer Line, Tim settled in the Green Mountains. We'll be on the patio if weather allows! Fee: \$10 includes refreshments. 7 pm. NorthWoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

EAST THETFORD. Big Night: Dinner and a Movie. Dinner in the Field at 6 pm followed by a movie at 9 pm, shown outdoors on the barn. Call for reservations. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www. cedarcirclefarm.org

MANCHESTER. Classical Comedy Performance: Ingudesman & Joo. Tickets \$48/\$40. 9:50 pm. Southern Vermont Arts Center, Arkell Pavilion. West Road. For tickets call (802) 362-1956. mmfvt@comcast.net. www.mmfvt.org.

NEW HAVEN. Addison County Fair and Field Days. Vermont's largest agricultural fair. Admission \$12/\$10/\$5. 1790 Field Days Rd. (802) 545-2557. www.addisoncountyfielddays.com.

PUTNEY. Garden Conservancy's Open Days Program. Visit Gordon and Mary's Garden, 508 McKinnon Rd., 10 am 4 pm. Rain or shine, no reservations required. Admission \$5. (845) 265-5384. www.opendaysprogram. org. www.haywardgardens.com.

RUTLAND. 51st Annual Art in the Park. Juried fine artists, craftspeople, specialty foods, demonstrations, music, and kids activities. Free admission, donations accepted. 10 am – 5 pm. Main Street Park, at the junction of Routes 4 & 7. (802) 797-7400. info@chaffeeartcenter. org. www.chaffeeartcenter.org. Also August 12.

RUTLAND. Rutland Downtown Farmers Market. The largest in the state with over 90 vendors. Depot Park across from Walmart at Merchants Row. 9 am – 2 pm. Market manager, Doug Patac, (802) 753-7269. www. vtfarmersmarket.org. www.rutlandcountyfarmersmarket.org. *Saturdays through October 27.*

RUTLAND. Concert: Travis Tritt. Tickets \$49.50/\$59.50. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

SOUTH BURLINGTON. Weeding Bee at the Burlington Community Tree Nursery. 9-11 am. 65 Green Mountain Dr. (802) 862-2930. www.branchoutburlington.org.

TUNBRIDGE. 4th Annual Quilt and Needlework Show. 10 am - 3 pm. Tunbridge Town Hall. (802) 889-5560. www.tunbridgevt.com.

WILMINGTON. Garden Conservancy's Open Days Program. Visit North Forte Garden, 71 Top of Hill Rd., 10 am – 4 pm. Rain or shine, no reservations. Admission \$5. (845) 265-5384. www.opendaysprogram.org.

WINDSOR. Hosta Days—From Miniature to Huge. Talk and Tour 10:30-11:30 am. Light refreshments. Free. Open 10 am -6 pm. Cider Hill Gardens & Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. www.ciderhillgardens. com. Also August 12.

SUNDAY, AUGUST 12

ELMORE. Workshop: Turn Your Lawn into Eden. See what you can grow on the coldest hillsides in Vermont during this exploration of Elmore Roots Nursery hosted by owner Dave Fried. Terry Bradshaw from UVM's Horticulture Research Center will discuss disease and pest management. Fee: \$20. 1-4 pm. Elmore Roots Nursery, Symonds Mill Rd. (802) 434-4122. nofavt.org.

FERRISBURGH. Annual Pie & Ice Cream Social. Don't miss our annual extravaganza of homemade pie and ice cream. Relax to music provided by the Vergennes City Band as you sample pies of every type. Proceeds support the Museum's work—so have a second piece! 1-4 pm. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby.org.

tainers and setting them in few minutes to put up a bucketful this way. Kids love to suck on frozen berries for a healthy snack anytime of the year.

they thaw out they are of treats.

If I'm in a hurry, I freeze never quite the same; berries to use later on they tend to get soggy in the year. They are as and seedy, although some simple as putting them into kinds of berries fare betquart freezer bags or con- ter than others. They just aren't as good in the desthe freezer. It takes only a sert recipes as the fresh berries. Since they won't behave in pie or cobbler recipes anymore, I run my thawed berries through a sieve and just use the pulp Unfortunately when or juice to make a variety

–Rose Barlow

Williams Farmstand 1606 Rt. 7 N., Rutland, VT

(3.5 miles north of Rt. 4)

Sweet Corn, String Beans, New Potatoes & Other Vegetables, Maple Syrup, Popcorn, Eggs

Open Daily • (802) 773-8301

NEW ENGLAND MAPLE MUSEUM North of Rutland, 4598 US Rt. 7 in Pittsford, VT

The Complete Story of Maple Sugaring Vermont Foods & Maple Products (802) 483-9414

Open Daily through October 31 8:30 am - 5:30 pm

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 for 12 issues.
Name
Address
I picked up this issue of the Sampler at
Comments
-

Mail to:

The Vermont Country Sampler PO Box 226, Danby, VT 05739

Vermont Country Calendar

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

WOODSTOCK. 12th Annual Antique Tractor Day. Tractors made between 1930 and the 1960s will be displayed by the proud and talented folks who restored them. The tractor parade at 1 pm, includes restoration details and historical information. Tractor-drawn wagon rides and tractor activities for children, including the popular tractor sandbox. Lunch from the Teago Volunteer Fire Department—all proceeds benefit the department. \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

MONDAY, AUGUST 13

MANCHESTER. Manchester Music Festival Young Artists Concert. Tickets \$10. 7 pm. Riley Center for the Arts at Burr & Burton Academy. For tickets call (802) 362-1956. mmfvt@comcast.net. www.mmfvt.org.

RUTLAND. Summer Monday Night Book Sales. Sponsored by the Friends of the Rutland Free Library. New books added weekly. All proceeds go to support library activities and collections, 4-8 pm. Rutland Free Library, 10 Court St. (802) 773-1860.

TUESDAY, AUGUST 14

ADAMANT. 71st Annual Season at Adamant Music School. Participants from the Master Classes of Menahem Pressler will present a concert at 7:30 pm. Admission \$10. Adamant Music School, Haggart Rd. (802) 229-9297. www.adamant. org. Also August 15.

MANCHESTER. Manchester Music Festival Summer Concert Series. Young Artists from the Metropolitan Opera perform with an appearance by the Manchester Area Chorus. Tickets \$45, lawn seating for \$15 weather permitting. 7:30 pm. Southern Vermont Arts Center, Arkell Pavilion. West Road. For tickets call (802) 362-1956. www.mmfvt.org

NORTH TUNBRIDGE. Historical Society Pot Luck Picnic. Slide program with Euclid Farnham and Mick Maguire highlighting businesses and public buildings along the First Branch. 6:30 pm – 9 pm at the North Tunbridge Church, Rt. 110. tunbridgevt.com.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 3-6 pm. Market manager, Doug Patac, (802) 753-7269. www. rutlandcountyfarmersmarket.org. Tuesdays through

STOWE. Concert—Banjo Dan and the Mid-nite Plowboys' Fortieth Anniversary Tour. Stowe Performing Arts offers summer concerts at the gazebo in front of the Helen Day Memorial Building. Free. 7 pm. www.banjodan.com.

WEDNESDAY, AUGUST 15

BARTON. 145th Annual Orleans County Fair. An agricultural blue ribbon fair! Harness racing, milking parlor, horse shows, chain saw carving, petting zoo, terrific midway, horse, pony & tractor pulls. Free carnival rides with admission. Fairgrounds are at 278 Roaring Brook Rd. (802) 525-3555. orleanscountyfair.net. *Through August 19*.

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am - 3 pm. Admission to the museum is: adults \$2.50, children under 12 years 75¢, under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com. *Also August 22, 29; September 5, 12, 19, 26; October 3*

STOWE. Concert. Taj Mahal Trio—one of the most influential figures in late 20th century blues and roots music. Tickets \$70/\$50. 8 pm. Spruce Peak Performing Arts Center, Rt. 108N. (802) 760-4634. www.sprucepeakarts.org.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides around the farm. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 11 am – 2 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org. Wednesdays through September 26.

THURSDAY, AUGUST 16

BENNINGTON. Bennington Battle Day. The event is free and open to the public. Bennington Monument. (802) 447-0550. historicsites.vermont.gov.

BRANDON. Free Summer Concert Featuring Ten Rod Road. Come and dance to a variety of tunes — from ballads to rockers. 6:30 pm at Central Park, 20 Park St. (802) 247-6401. info@brandon.org. www.brandon.org.

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

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

DORSET. Play: "Deathtrap." By Ira Levin. Daily except Mon., 8 pm, matinees at 3 pm on Sat., Sun., & Wed. Dorset Playhouse, 104 Cheney Rd. For tickets call (802) 867-2223. dtf@dorsettheatrefestival.org. www.dorsettheatrefestival.org. Through September 1.

RANDOLPH. Central Vermont Chamber Music Festival. Open rehearsal. Free admission. 7 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. www.centralvtchambermusicfest.org.

RUTLAND. Concert: Guy Davis plays the Blues. He's a musician, composer, actor, director, and writer. But most importantly, Guy Davis is a bluesman. Presented in the intimate setting of the Brick Box, limited seating. Tickets \$15. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. paramountvt.org.

Sculpture Exhibit at Cider Hill Gardens & Gallery in Windsor, VT

photo by Cathryn Brown

The Spirit of the Red Tail Hawk created at Cider Hill Gardens by sculptors Andy Moerlein of Bow, NH and Donna Dodson of Jamaica Plains, NY as part of their Mythmaker collection of mythical creatures.

> RAMUNT **BRICK & BREW PIZZA**

Real New York Pizza Awesome Pizza, Salads, Sandwiches

Open Mic Tues Night

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

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

Mon–Thurs 11 am –10 pm, Fri & Sat 11 am – 11 pm, Sun 11 am – 9 pm Located at the historic Bridgewater Mill

Rt. 4 Bridgewater, VT • 802-672-1120

Cider Hill Gardens & Gallery in Windsor, Vermont is hosting their first major group sculpture show through October 28. This powerful exhibit features 35 works created in bronze, wood, steel, granite and ceramic by thirteen celebrated sculptors from Vermont, New Hampshire and New York, along with 29 paintings in the Gallery.

There are monumental works and intimate ones, abstract and figurative, imaginatively placed amongst Cider Hill's sun and shade gardens, ledge outcroppings, fields and woodlands. Bow, NH sculptor Andy Moerlein's phenomenal "Journey" greets visitors as they enter into the outdoor exhibition.

Within the gardens one can see Windsor, VT's Lawrence J. Nowlan's bronze statue "Innocence" perched on a stone wall, study the Zen moss and granite boulder carving of Gary Haven Smith of Northwood, NH, situated near the granite works of long-time independent monument carver John Hikory of Brownsville, VT.

The sounds of Meriden, NH sculptor Eric O'Leary's sculptural fountain lures people into another area of the garden, while Andover, VT sculptor John Cassin's "Flying Woodland Nymph" leads one through a field where Middlesex, VT artist Brian Goblik's work, "Creative Minimalism Minimally Creative" draws one to the wild woodland beyond.

In the open fields, Mythmakers Andy Moerlin and Donna Dodson of Jamaica Plain, NY, have chosen to construct for both gardeners and art-lovers alike. "Red Tail Hawk" their first Vermont work adding to their collection of mythical creatures. Nearby is "Sky Flower" a monumental work by Herb Ferris of Windsor, VT. Dimitri Gerakaris of Canaan, NH, John Kemp Lee of White River Junction, VT and Max Van Pelt of Hanover, NH, have also sited their cutting edge steel and amalgamated works just beyond the garden spaces.

Poulin Grain Dealer 🛭

Maple Leaf Farm & Garden Supply, Inc.

Rt. 100A, Bridgewater Comers, VT

Seasonal Vegetables • Farm Fresh Eggs

—Chef Brad's "Crazyside" Foods— Fish 'n Chips, Hamburgers, Hot Dogs, Daily Specials

Open Mon-Fri 8:30-4:30, Sat 8:30-5, Sun 10-3 (802) 672-6223 • Bruce & Alice Paglia

Cider Hill Gardens and Gallery was created 30 years ago from an ancient apple orchard by expert gardener and herbalist Sarah Milek and gardener and internationally-renowned painter Gary Milek. Believing that their gardens are the perfect venue for an outdoor sculptural exhibition of this type and that art needs an audience, the Mileks expanded their traditional gallery space to include the gardens and invited thirteen sculptors to participate in this major group sculpture show, curated by landscape architect Cathy Brown, also of Cider Hill Gardens.

According to Gary Milek, "The show is the lyrical interpretations of our world in a positive sense as created by thirteen forceful artists who are extremely creative and perceptive. We are thrilled to invite the public to Cider Hill to see their work in such a beautiful setting."

In the main art gallery, the bold wooden mystic bird effigies of Donna Dodson greet visitors, while the gallery walls exhibit works by Varujan Boghosian of Hanover, NH, known primarily for his sculptures, who has chosen to show "Twelve Variations on a Theme by Hokusai" a new colorful watercolor series of butterflies, along with Gary Milek's paintings in egg tempera and gold leaf.

The Mileks unique combination of flower gardens and fine art make Cider Hill Gardens & Gallery a favorite destination

The Sculpture Garden is open for public viewing Thursdays through Sundays from 10-6, or by appointment, through October 28. Cider Hill Gardens and Galley is located at 1747 Hunt Road, off of State Street, 2.5 miles from downtown Windsor. More info can be found at CiderHillGardens.com and GaryMilek.com or by calling (802) 674-6825.

Annual North Branch **Bluegrass Festival**

Bridgewater Center, VT

Fri-Sun, Aug 30-Sept 2, 2012. Gates 10 a.m.

—Labor Day Weekend Every Year—

16 Bands • 15 Music Workshops • Thurs. Open Stage Wed. Pickin' Party • Songwriter's Contest • Rough Camping Games • Horseshoes • Darts • Fri. Spaghetti Dinner

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

Early Bird Camping begins Sunday August 26th for only \$10more for 4 extra nights! (with the purchase of a weekend ticket).

Vermont Country Calendar

VERSHIRE. Workshop: Orchard Health and Apple Intensive. With Michael Phillips, a leading expert in organic orchard management. Flag Hill Farm owners Sebastian Lousada and Sabra Ewing talk about what's different about growing organic apples for hard cider production and the ins-and-outs of the cider craft. Tour their processing facility. Samples and sales of Flag Hill's products to participants of legal drinking age with valid I.D.. Fee: \$40. 1-5 pm. Flag Hill Farm, 135 Ewing Rd. (802) 434-4122. nofavt.org.

WILMINGTON. 95th Annual Deerfield Valley Farmers' Day Fair. A long standing local tradition with neighborly competition, education in agriculture, entertainment, exhibits of area residents, and good clean fun! Admission: adults \$6, seniors \$2, kids \$2, under 6 free, midway bracelet \$22, parking free! (802) 319-0117. www.dvfair. com. *Through August 19*.

FRIDAY, AUGUST 17

VERGENNES. Concert: Roots to Your Soul Show. With Mississippi Soul Man Johnny Rawls, The Dave Keller Band, and the roots music of Aaron Flinn. Tickets \$20. 8 pm. Vergennes Opera House, 120 Main St. (802) 453-5213. www.vergennesoperahouse.org.

SATURDAY, AUGUST 18

ALBANY. Peace of Earth Farm Hands-on Skill Share. Check out our experiments and results from two years of no-till farming. Then help us to do some sheet mulching and learn the process. Enjoy a meal with us at the end of the day. Free but please RSVP! 2-5 pm. Peace of Earth Farm, 43 West Griggs Rd. (802) 755-6336. www.peaceofearthfarmalbany.wordpress.com. rebeccabeidler@yahoo.com.

BARTON. 145th Annual Orleans County Fair. An agricultural blue ribbon fair! Great American Frontier Show, harness racing, milking parlor, horse shows, chain saw carving, petting zoo, terrific midway, horse, pony & tractor pulls. Free carnival rides with admission. Fairgrounds are at 278 Roaring Brook Rd. (802) 525-3555. www.orleanscountyfair.net. *Also August 19*.

BENNINGTON. The Weekend Anniversary Celebration of the Battle of Bennington. Living History Encampment on the grounds of the Bennington Monument with drill presentations, musket and artillery demonstrations, educational exhibits, and activities for children will be ongoing hourly. Authentic cannons will be on display and fired periodically during the day Saturday and Sunday. The event is free and open to the public. 10 am – 5 pm. Bennington Monument. (802) 447-0550. historicsites.vermont.gov. *Also August 19*.

BENNINGTON. The annual Battle Day 5K road race sponsored by the Friends of the Monument. Registration at 8 am, race begins at 9:30 am, starts and finishes at the Monument with cannon fire. Following the 5k will be the ½ mile Kids Fun Race—a fun easy race for children. Registration forms are available at the Monument gift shop. Bennington Monument. (802) 447-0550. historicsites.vermont.gov.

BRANDON. Riptide in Concert. An alternative rock band. Freewill offering. 7 pm at Town Hall. (802) 247-6401. info@brandon.org. www.brandon.org.

CRAFTSBURY COMMON. Black River Wetlands Walk. Explore rich fens, sedge meadows and marshes with Liz Thompson, Conservation Biologist and co-author of Wetland, Woodland, Wildland. Meet at the Craftsbury Elementary School parking lot, and dress for getting wet! Sponsored by the Hosmer Ponds Watershed Initiative. Free and open to the public. 9:30-10:30 am. (802) 586-9697.

HARDWICK. Kingdom Farm & Food Days. Bicycle Tour with the Craftsbury Outdoor Center. See the region's farms, small producers and agricultural businesses. Check website for schedule. (802) 472-5840. www. kingdomfarmandfood.org. *Also August 19*.

LUDLOW. Annual Arts and Crafts Fair. Over 90 of New England's finest artists and craftsmen exhibiting top quality wares. Free. 10 am – 4 pm. Fletcher Farm School for the Arts & Crafts, 611 Rt. 103 South. (802) 228-8770. info@ fletcherfarm.org. www.fletcherfarm.org.

ORWELL. Fungi Workshop. Noted mycologist Sue Van Hook leads another daylong workshop on foraging for mushrooms, what to look for, what's safe and what's not. Workshop fee. Pre-registration required. Call for details. 9:30 am – 3:30 pm. On Mount Independence Rd., off Rt. 73. (802) 948-2000. historicsites.vermont.gov.

RANDOLPH. Central Vermont Chamber Music Festival Concert. Britten Phantasy Quartet; Françaix String Trio; Saint-Saëns Piano Quartet. Tickets \$25. 8 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.centralvtchambermusicfest.org. www.chandler-arts.org.

RIPTON. Silver Lake Outing. Hike to this beautiful lake via the North Branch Trail and out by the Goshen Trail. Cool off with a swim at the beach. Moderate pace, five miles. Newcomers and non-members welcome. Sponsored by the Killington Section of the Green Mountain Club. Meet at 9 a.m. Leader: Tom Copps, (802) 774-5144. www. greenmountainclub.org.

RUTLAND. Rutland Downtown Farmers Market. The largest in the state with over 90 vendors. A great place to shop, eat and visit. Live entertainment. Depot Park across from Walmart at Merchants Row. 9 am – 2 pm. Market manager, Doug Patac, (802) 753-7269. www. vtfarmersmarket.org. www.rutlandcountyfarmersmarket. org. *Saturdays through October 27*.

RUTLAND. An Evening with Captain Sig and the Friends of the Deadliest Catch. Tickets \$54.50/\$74.50. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www. paramountyt.org.

SO. BURLINGTON. Leaf Casting Workshop. Create natural objects to show off in your home or garden. Nancy Simson will show you how to make leaf castings using your favorite large-leaved plants. Fee: \$25/\$35. 9 am – 12 noon. UVM Horticulture Research Center, 65 Green Mountain Dr. (802) 864-3073. info@friendsofthehortfarm.org. friendsofthehortfarm.org.

VERGENNES. Rabble in Arms. The 200th Anniversary of the War of 1812. Costumed re-enactors in traditional boats at North Harbor recreate the British attack on Fort Cassin, at the mouth of Otter Creek. Enjoy demonstrations of maritime skills, presentations of firearms, boat maneuvers, open air cooking, blacksmithing and more. Admission: adult \$10, seniors \$8, students 5-17 \$6, under 5 free. 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022. www.lcmm.org. *Also August 19*.

WILMINGTON. 95th Annual Deerfield Valley Farmers' Day Fair. Agriculture, entertainment, exhibits by area residents, and lots of good, clean fun! Admission: adults \$6, seniors \$2, kids \$2, under 6 free, midway bracelet \$22, parking free! (802) 319-0117. www.dvfair.com. *Also August 19*.

SUNDAY, AUGUST 19

BENNINGTON. The Weekend Anniversary Celebration of the Battle of Bennington. Living History Encampment on the grounds of the Bennington Monument with drill presentations, musket and artillery demonstrations, educational exhibits, and activities for children will be ongoing hourly. Authentic cannons will be on display and fired periodically during the day Saturday and Sunday. The event is free and open to the public. 10 am – 5 pm. Bennington Monument. (802) 447-0550. www.historicsites.vermont.gov.

HUBBARDTON. Battlefield Third Sunday. A Hubbardton resident from 1777 comes to life to tell you about life in the path of the Revolutionary War and what happened in Hubbardton after the battle. Adults \$2, 14 and under free. Rain or shine. 1 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt. 4. (802) 273-2282. hubbardton@historicvermont.org. www.historicsites.vermont.gov.

JERICHO CENTER. Mobbs Farm Walk. Good for kids and dogs—walk in beautiful preserved farmland near Jericho Center. Lunch at the riverside "beach." Easy hike, easy pace, approximately three miles, rolling hills. Limit three dogs. Newcomers and non-members welcome. Sponsored by the Burlington Section of the Green Mountain Club. Contact leader, Kelley Christie, by 8/17 at (802) 999-7839 or kelleymchristie@gmail.com. www.greenmountainclub.org.

ORWELL. Kid's Archeology Afternoon at Mount Independence. Kids are invited to learn about archeology in this fun afternoon. Try the sandbox dig activity, look at copies of old maps, and see what archeology tells us about the past at Mount Independence. Admission: adults \$5, children 14 and under free. On Mount Independence Rd., off Rt. 73. (802) 948-2000. www.historicsites.vermont.gov.

NIGHT MILKING TIME

Night milking time in our goat barn With hand-hewn frame and planking worn From daily passing, night and morn;

Across the board wall, mellowed brown, Light from the windowed loft slants down Through the trap door where hay is thrown;

The dusky stable facing east Rustles with many a munching beast, Smelling of out-of-doors, snow-fleeced.

How low in light of all the sky The space here covered dim and dry— And yet so generous, so high,

One tenant more would cause no cramp If I should make a corner-camp In here tonight—no bed, no lamp.

—James Hayford Orleans, VT, 1951

RUTLAND COUNTY HUMANE SOCIETY

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

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

Antique Tractor Day Sunday, August 12, 2012 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
26h Annual Quilt Exhibition

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

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

Come for the Morse Farm Experience!

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

Original Maple Kettle Corn Made Fresh Daily. **Don't miss our maple creemees!**

200 Years of Maple Experience

Open to Visitors Daily Year-round 9–5, summertime 8–8.We ship • (802) 223-2740 • morsefarm.com

County Rd., Montpelier, VT (Upper Main St., just 2.7 miles from downtown)

Vermont Country Calendar

RANDOLPH. Central VT Chamber Music Festival 2nd Annual Breakfast with Bach. Breakfast 11 am in Chandler's Upper Gallery, \$8. Concert at 12:30 pm in Bethany Church, Main St. Goodwill offering. Chandler Music Hall, 71-73 Main St. (802) 728-6464. chandler-arts.org.

ROCHESTER. Concert. Dan Levitam, harp and Laura Carnibucci, flute. Free admission, donations accepted. 4 pm. Rochester Federated Church. (802) 767-9234. lesley@ rcmsvt.org. www.rcmsvt.org.

VERGENNES. Rabble in Arms. The 200th Anniversary of the War of 1812. Costumed re-enactors in traditional boats at North Harbor recreate the British attack on Fort Cassin, at the mouth of Otter Creek. Maritime skills, presentations of firearms, boat maneuvers, open air cooking, blacksmithing and more. Adult \$10, seniors \$8, students 5-17 \$6, under 5 free. 10 am – 5 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022. www.lcmm.org.

WOLCOTT. Kingdom Farm & Food Days. Tours, music, workshops and a Local Foods Showcase at the High Mowing Organic Seeds Trial and Showcase Gardens on Marsh Rd. (802) 472-5840. www.kingdomfarmandfood.org.

TUESDAY, AUGUST 21

WINDSOR. Hosta Days-From Miniature to Huge. Talk and Tour 10:30-11:30 am. Light refreshments. Open 10 am - 6 pm. Cider Hill Gardens & Gallery, 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. www.ciderhillgardens.com.

WEDNESDAY, AUGUST 22

LYNDONVILLE. Caledonia County Fair. The oldest fair in Vermont! Agricultural shows, lumberjack contest, demolition derby, midway, family fun. Admission \$15. 1 Fairgrounds Rd. off Pinehurst St. (802) 626-5917. www. vtfair.com. Through August 26.

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am – 3 pm. Admission to the museum is: adults \$2.50, children

under 12 years 75¢, under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@ maplemuseum.com. www.maplemuseum.com. Also August 29; September 5, 12, 19, 26; October 3 & 10.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides around the farm. Admission (includes all activities) \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 11 am – 2 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm. org. Wednesdays through September 26

THURSDAY, AUGUST 23

BRANDON. Free Summer Concert. Featuring Avant Garde Dogs Band. 6:30 pm at Central Park, 20 Park St. (802) 247-6401. info@brandon.org. www.brandon.org.

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

STOWE. Celebrate Vermont Festival. We celebrate the foods, farms, forests, and markets that have made Vermont a symbol of community. Check website for schedule. Admission: adults \$8, children over 5 \$4, seniors \$5, weekend pass \$10/\$5. 10 am - 5 pm. At the Stowe Events Field on Weaks Rd. and other venues around town. (802) 425-3399. celebratevermontfestival.com. Through August 26.

FRIDAY, AUGUST 24

BONDVILLE. The Bondville Fair. The oldest continuously running fair in Vermont! Horse pulls, demonstrations, quilt exhibit, midway and more. Admission: \$6 includes free stage entertainment, track events & unlimited rides. Rt. 30 across from the Stratton Mountain access road. (802) 297-9810. bondvillefair.org. Through August 26.

HARTFORD. Bagpipe Concert. Bagpiper Cameron Anderson will be with us to provide us with music that can make you weep or to stir the blood. He will also give us a history of the pipes and answer any questions you may have in the Recreation Field. Park fee: \$3/\$2/free. 7 pm. Quechee State Park. 5800 Woodstock Rd. (802) 295-2990. vtstateparks.com.

SATURDAY, AUGUST 25

BONDVILLE. The Bondville Fair. The oldest continuously running fair in Vermont! Horse pulls, demonstrations, quilt exhibit, midway and more. Admission: \$6 includes free stage entertainment, track events & unlimited rides. Rt. 30 across from the Stratton Mountain access road. (802) 297-9810. bondvillefair.org. Also August 26.

BRANDON. Atlantic Crossing in Concert. An alternative rock band. Tickets at the door. 7:30 pm at Town Hall. (802) 247-6401. info@brandon.org. www.brandon.org.

CHESTER. Opening Reception for The Uncommon Thread Exhibit. Contemporary quilts and fiber wall art by eight of this region's most talented fiber artists. Come and enjoy the creative use of fiber as each artist brings their unique technique in which they quilt, weave and sew using a variety materials. Wine and hors d'oeuvres served. 8 pm. Vermont Institute of Contemporary Arts, 15 Depot St. (802) 875-1018. VTica.org.

CHESTER. Opening Reception for The Uncommon Thread Exhibit. Contemporary quilts and fiber wall art by eight of this region's most talented fiber artists. Come and enjoy the creative use of fiber as each artist brings their unique technique in which they quilt, weave and sew using a variety materials. Wine and hors d'oeuvres served. 8 pm. Vermont Institute of Contemporary Arts, 15 Depot St. (802) 875-1018. VTica.org.

EAST CHARLESTON. Workshop: Trail Design and Layout. Sustainable trail design techniques suitable for small landowner and community-scale projects. Come prepared for walking in the woods (up to ½ mile) and bring a bag lunch. Fee: \$20. Register by Aug. 18. 9 am – 1 pm. NorthWoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

EAST THETFORD. Annual Tomato Tasting by the River. Taste organically grown heirloom tomatoes, tomato appetizers, hear live music, take home tomato preserves and more from our farmers market. 2-4 pm. Tickets \$25, children under 12 \$15. Call for reservations. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org.

ESSEX JUNCTION. Champlain Valley Fair. Hundreds of animals, free stages, largest art show in Vermont, more than 40 thrilling rides, concerts and shows, strolling musicians, and much more! Grandstand concerts with the J. Geils Band, Train, Demi Lovato, The Band Perry, and Zac Brown Band. Admission: \$12, children 5-12 \$5, under 5 free, ride bracelet \$30. Open 10 am to midnight. At Champlain Valley Exposition, 105 Pearl St. (802) 878-5545. www.champlainvalleyfair.org. Through September 3.

HINESBURG. Book & Author Event. Vermont author Amy Huntington presents her new book, When Grandma Drove the Lobsterboat! Free and open to the public. 11 am – 12 pm. Brown Dog Books and Gifts, 22 Commerce St. (802) 482-5189. www.browndogbooksandgifts.com.

Bulk Foods Café **Breads**

Artisanal Cheeses **Dairy** Pet Foods

Local, organic, and conventional produce, a full selection of groceries, and home cooking. Check out our selection of wine and beer and the homebrew department.

Open Daily • 802.763.2400 On South Royalton's historic Village Green. (Located between Exits 2 and 3 on I-89) www.soromarket.com or SoRo Market on FB

Certified Organic Feeds By Vermont Organic Farms

21% Poultry Starter Grower Mash 17% Poultry Grower Pellet 19% Broiler Grower Crumbles 20% Calf Starter Cracked Corn Whole Corn 16% Dairy Pellet 20% Dairy Pellet 13% Horse Feed Natural Advantage 12 - Pellet 16% Layer Mash 16% Coarse Layer Mash 16% Layer Pellet

16% Pig Grower Pellet 16% Pig Grower Mash Expelled Soybean Whole Roasted Soybean 16% Sheep & Goat Pellet 26% Turkey Starter Mash 21% Turkey Grower Pellets Whole Barley 15% Whole Grain Mix Whole Oats Molasses (/Lb) Redmond Salt Redmond Blocks (44 lbs) 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

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

www.greenmountainfeeds.com

Home-Style

Cooking With

Country Charm

Casual Family Dining

Blue Plate Daily Specials

Real VT Maple Creemies

Jct. of Rts. 107 & 12

Bethel, VT

Open Daily 7 am - 8 pm

(802) 234-9191

Homemade

Entrees,

Donuts & Desserts

Full Salad Bar

Mid-State Draft Pony Association Includes draft horses & ponies. Your membership is welcomed. Send \$5/yearly dues to:

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

E В

E

S E

L L

K E S Since 1987 Raleigh Transition Kona

802-767-4464/800-767-7882 www.greenmountainbikes.com e-mail: doon@sover.net

Xprezo Catrike Jamis

OF VERMONT

Preserving Vermont's Last **Great Places Since 1960**

CCO330

27 State Street

Montpelier, VT 05602 Saving the Last Great Places Tel. 802/229-4425 • Website: www.tnc.org

Great Sandwiches

Your Everyday Stop For Homemade Muffins Soups and Great Coffee By Speeder & Earls

Third Branch Wine Shop Opening Soon

Open Mon-Fri 7-3, Sat 8-2, Sun 10-2 Call Ahead for Orders to Go

269 Main St., Bethel VT • (802) 234-9910

New & Used Micro Dairy & **Cheese-Making Equipment**

-Bought & Sold-

Bob White Systems, Inc. 228 Chelsea St., P.O. Box 365 South Royalton, VT 05068

(802) 763-2777 • www.bobwhitesystems.com sales.bws@gmail.com

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

Join The Vermont Sunshine Society

Volunteers Needed • Monthly Newsletter Free Memberships

Contact: Bev Grimes

225 Plateau Acres Bradford, VT 05033

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. Call for details. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd, seven miles north of Rt 4. (802) 273-2282. hubbardton@historicvermont.org. historicsites. vermont.gov.

LYNDONVILLE. Caledonia County Fair. The oldest fair in Vermont! Agricultural shows, lumberjack contest, demolition derby, midway, family fun. Admission \$15. 1 Fairgrounds Rd. off Pinehurst St. (802) 626-5917. www. vtfair.com. Also August 26.

LYME, NH. Flea Market on the Lyme Common. Find Bargains or set up your booth. Sponsored by the Lyme Boy Scout Troop 273. 9 am - 4 pm. (603) 795-2897. *Also* September 29.

PUTNEY. Summer Workshop: Backyard Season Extension. Join Bob DeCoteau for this introductory class on how to extend harvest through fall and winter for a variety of crops. Bring a dish for a potluck lunch following the workshop. Fee: \$20. 9 am – 12 pm. Harmony Circle Farm, Holden Rd. (802) 434-4122. nofavt.org.

QUECHEE. 40th Annual Quechee Scottish Festival and Celtic Fair. Celtic folk music, children's games, clan and society tents, bag pipe competitions, celtic arts and crafts, Highland athletics, Scottish country dancing, historic Highlanders, Celtic music groups, Scottish souvenirs, clothing, antiques, dancing competition, sheepdog trials, Gaelic workshop. Scottish and American specialty food and drink available. Admission: adults \$12, children 12 \$8, under 5 free. Parking is free. 8 am – 4:30 pm. On the Polo Field. (802) 295-5351. www.quecheescottishfestival.com.

RANDOLPH. Central Vermont Chamber Music Festival. LARK Quartet performs. Tickets \$25. 8 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.centralvtchambermusicfest.org. www.chandler-

ROCHESTER. Green Mountain Bikes 25th Anniversary Weekend. Public unveiling of Custom Bikes by Zak Hinderyckx, 10 am – 6 pm at Green Mountain Bikes. Anniversary Celebration starting at 5 pm with live music, pizza, and cash bar at Green Mountain Bikes and BigTown Gallery on Rt. 100. (802) 767-4464. www. greenmountainbikes.com. Also August 26.

RUTLAND. Rutland Downtown Farmers Market. The largest in the state with over 90 vendors. A great place to shop, eat and visit. Live entertainment. Depot Park across from Walmart at Merchants Row. 9 am – 2 pm. Market manager, Doug Patac, (802) 753-7269. www. $vtfarmers market.org.\ www.rutland county farmers market.$ org. Saturdays through October 27.

SUNDAY, AUGUST 26

ADDISON. The Shortest Distance Between Two Points Guided Walk . Delve into the history of what you're seeing while walking across the new Lake Champlain Bridge! Join State historic site managers Elsa Gilbertson from Chimney Point and Thomas Hughes from Crown Point (NY) on a guided walk. Meet at the Chimney Point museum. Binoculars welcome. Rain or shine, dress for the weather. Fee: \$5.1 pm. Chimney Point State Historic Site, 7305 Rt. 125. (802) 759-2412. chimneypoint@ historicvermont.org. historicsites.vermont.gov.

BONDVILLE. The Bondville Fair. The oldest continuously running fair in Vermont! Horse pulls, demonstrations, quilt exhibit, midway and more. Admission: \$6 includes free stage entertainment, track events & unlimited rides. Rt. 30 across from the Stratton Mountain access road. (802) 297-9810. bondvillefair.org.

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

NORTH CLARENDON. Workshop: How to Cut, Cook and Extend Poultry with Scott Gordon. 1-4 pm. Presented by Rural Vermont. Fee: \$20-\$40, reservations required. Meet & greet potluck picnic free and open to the public from 6-8 pm. Bring the family and a dish to share, your place settings, and a blanket. At Pine Hollow Farm. (802) 223-7222. shelby@ruralvermont.org. www.ruralvermont.org.

RANDOLPH. Central Vermont Chamber Music Festival. Concert at the Inn. The Sixth Floor Trio performs. Tickets \$25. 12:30 pm. Three Stallion Inn, Stock Farm Rd. (802) 728-6464. www.chandler-arts.org. www. centralvtchambermusicfest.org.

ROCHESTER. Green Mountain Bikes 25th Anniversary Weekend. Sunday morning ride starting at Green Mountain Bikes at 9 am. Road ride on Route 100 & Contest Trail 25th Anniversary mountain bike ride with bagel breakfast to follow at the bike shop on Rt. 100. (802) 767-4464. www.greenmountainbikes.com.

TUESDAY, AUGUST 28

BRATTLEBORO. Tasha Tudor Day. A quiet celebration of what would have been Tasha's 97th birthday at the Tasha Tudor Museum or nearby location. Participants will make a tussie-mussie to take home. We will explore the book Becky's Birthday as we enjoy our tea and birthday cake. Tickets \$25. Tickets limited, reservations required. 5:30-7:30 pm. Tasha Tudor Museum, 974 Western Ave. (802) 258-6564. www.tashatudormuseum.org.

RUTLAND. Rutland Downtown Farmers Market. Depot Park across from Walmart at Merchants Row. 3-6 pm. (802) 753-7269. www.rutlandcountyfarmersmarket.org. Tuesdays through September 25.

WEDNESDAY, AUGUST 29

PITTSFORD. Maple Candy Making at the New England Maple Museum. Crystallizing pure Vermont Maple Syrup into Maple Sugar is demonstrated. Visitors can sample the final product fresh from the mold without touring the Museum on these Wednesdays. No charge. 10:30 am – 3 pm. Admission to the museum is: adults \$2.50, children under 12 years 75ϕ , under 6 free. Open 8:30 am – 5:30 pm daily. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. info@maplemuseum.com. www. maplemuseum.com. Also Sept. 5, 12, 19, 26; Oct. 3 & 10.

WOODSTOCK. Wagon Ride Wednesdays. Horse-drawn wagon rides around the farm. \$12 adults, \$11 seniors, \$6 children 5-15, \$3 children 3 & 4, children 2 and under free. 11 am – 2 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. Wednesdays through September 26.

THURSDAY, AUGUST 30

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

WESTON. Musical: Pregnancy Pact. Weston Playhouse MainStage, 12 Park St. For tickets call (802) 824-5288. $klarsen@westonplayhouse.org.\ www.westonplayhouse.$ org. Through September 8.

FRIDAY, AUGUST 31

EAST CHARLESTON. Once in a Blue Moon Paddle. The Blue Moon is the second full moon to appear in the night sky within the same month. While the sounds of the Village's Friday Night Live Music drift out from shore, we'll paddle Island Pond's waters, with the surrounding hills as company. Fee: \$10. 8 pm. NorthWoods Stewardship Center, 154 Leadership Dr. (802) 723-6551. www.northwoodscenter.org.

ESSEX JUNCTION. Champlain Valley Fair. Hundreds of animals, free stages, the largest art show in Vermont, the huge craft show, more than 40 thrilling rides, concerts and shows, strolling musicians, and more! Admission: \$12, children 5-12 \$5, under 5 free, ride bracelet \$30. Open 10 am to midnight. At Champlain Valley Exposition, 105 Pearl St. (802) 878-5545. www.champlainvalleyfair.org.

HARTFORD. Full Moon Hike. Have you ever wondered what Quechee Gorge looks like under the glow of a full moon? Join us for a full moon hike and see first hand the Gorge and its river in a whole new light. Meet at the visitor center, check with park for start time. Park fee: \$3/\$2/free. Quechee State Park. 5800 Woodstock Rd. (802) 295-2990.

RUTLAND. Vermont State Fair Opening Day. The Demolition Derbies are on September 2 at 7:30 pm. Scotty McCreery, 2011 American Idol winner, performs on September 8 in the grandstand. and September 9 at 5 p.m. The trotters and pacers are back with Harness Racing on September 5 at 1 p.m. And there is draft horse pull on September 7 at 11 a.m. Most days tickets are \$10, senior \$5, child \$4, parking \$3 with special day admissions; grandtand extra. (802) 775-5200. www.vermontstatefair. net. Through September 8.

August with special events and a 25th Anniversary Weekend on August 24–26.

the Big Bike Show running from August 1 through September 30. The show is a 2D dedicated to the bicycle. Featured are works by many of BigTown's artists & six limited edition custom road and mountain bikes by designer/ builder, Zak Hinderyckx-Green Mountain Bikes' founder Doon's son!

You're invited to the opening reception on August 25th, 5-7 p.m. at the Gallery.

Anniversary Weekend Schedule

Friday, August 24-Private VIP launch of Custom Bikes by Zak Hinderyckx at Green Mountain Bikes. For your invitation go to www. greenmountainbikes.com.

Saturday, August 25— Public unveiling of Custom greenmountainbikes.com.

Green Mountain Bikes in Bikes by Zak Hinderyckx, Rochester, VT is celebrating 10 a.m. – 6 p.m. at Green 25 years of bike culture this Mountain Bikes.

Saturday, August 25— Anniversary Celebration starting at 5 p.m. with live BigTown Gallery presents music, pizza, and cash bar at Green Mountain Bikes and BigTown Gallery..

Sunday, August 26—Sun-& 3D multi-media exhibit day morning ride starting at Green Mountain Bikes at 9 a.m. Road ride on Route 100 & Contest Trail 25th Anniversary mountain bike ride with bagel breakfast to follow at the bike shop.

> We hope to see you there!

BigTown Gallery, 99 N. Main St., Rochester, VT. Hours: Wednesday-Saturday 10-5, Sunday 11-4, Monday & Tuesday by appointment. (802) 767-9670. www.big

Green Mountain Bikes, 105 N. Main St., Rochester, VT. Open daily 10 a.m. to 6 p.m. (802) 767-4464. doon@ GreenMountainBikes.com.

TUBING on the White River

Call for Information

towngallery.com.

Vermont River Tubing 902 Rt. 100 North Stockbridge, VT 802-746-8106

www.vermontrivertubing.net

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

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

Facebook: Tweed River Tubing www.tweedrivertubing.com

amps • Stained Glass • Bears, Bears, Bears • Framed Prints

Royal Towne Gifts

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

Summer is Here!

Vermont Sodas Fudge in Many Homemade Flavors! **New Maple Products**

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

Rt. 107, Royalton, VT

(802) 763-2537 • *I-89 Exit 3 (Bethel)* Open Daily 10 a.m. - 6 p.m.

We Ship & Credit Cards Accepted

Jewelry • Braided & Hooked Rugs • VT & NH Handcrafts

Vermont Country Sampler, August 2012 Page 23

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

www.vt251.com (802) 234-5039

Route 66 Garden Center & Farm Stand

Tomatoes & Blueberries Fresh Seasonal **Vegetables Sweet Corn Locally Grown** Chicken, Beef & Pork Perennials • Annuals

Randolph, VT • (802) 728-6222

Monday-Saturday 9-6, Sunday 10-4

FARM-ALL-FIX

Farm Machinery Repair

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

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

- Mike McPhetres

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

Chandler's 20th Annual New World Festival— Sunday, September 2 in Randolph, VT

celebrates its 20th anniversary year on Sunday September 2.

This 12-hour event on Labor Day Sunday, celebrates the Celtic and French American musical heritage so prevalent in this part of the New World brought to northern New England by English, Scottish, Irish and French-Canadian immigrants. It has earned a reputation as one of the finest traditional music events in Vermont. 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, participate in dance bands, and share tunes and traditions.

The New World Festival is unusual in that it is run entirely by volunteers whose only payment is the gratitude of the community and the joy brought to patrons and performers. Even Kevin Dunwoody, the New World Festival's music director for all 20 years of its existence, works for no pay. The Clayfoot Strutters and Wind That Shakes the Barley are two bands on the 1993 roster returning to the festival this year. De Temps Antan, the Nuala Kennedy Band, and The Fretless are on the line-up for the first time.

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."

The Festival is one of Vermont's premier cultural heritage events, and it has established a firm niche in the world of traditional music. This year's anniversary festival was designated as a Top Ten Fall Event by the Vermont Chamber of Commerce. While other Vermont festivals have come and gone or struggled financially, the New World Festival has survived, in large part, because it has built an extremely loyal

Chandler's New World Festival, a beloved music tradition, fan-base that returns year after year, often introducing friends and relatives to the Festival. Last year their loyalty was put to the test as patrons and performers braved challenging road conditions in the aftermath of Tropical Storm Irene.

Notable are the connections and exchanges between audience members and musicians that have effectively championed the Celtic and French Canadian musical traditions celebrated by the New World Festival. Festival-goers appreciate the opportunity to watch performances in intimate settings, to observe musicians connecting with others from the same musical tradition through impromptu musical sessions, and to interact with performers through the sharing of a bowing technique, a fiddle tune, or dance step.

The lines between performers and audience members are almost non-existent and it is this intimacy and accessibility that has done the most to build bridges between cultures. The musicians are especially appreciative of students who are their most avid audience members, eager to soak up as much as they can in this rich environment.

People interested in volunteering for three hours in exchange for free admission to the festival are urged to contact volunteer coordinator, Marda Donner at (802) 276-3808 or mardadonner@hotmail.com.

The New World Festival has sponsorship support from its founding sponsor, Randolph National Bank, and these other area businesses and organizations: Gifford Medical Center, The Holland Fund, Delegation du Québec, New England Land Company, Depot Restaurant, Montague Golf Club, Green Mountain Stock Farm, Morgan's Put & Grill at the Three Stallion Inn, and The Three Stallion Inn.

Discounted advance tickets are available through August 31 online or by calling the Chandler Box Office at (802) 728-6464, 3-6 p.m. weekdays. For more information, visit the festival's website at www.NewWorldFestival.com. All performance sites are wheelchair accessible.

- Property Taxes • Real Estate Prices
- Vermont Laws

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

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

order by credit card.)

Fax (603) 643-9984 44 South Main St., Hanover, NH www.maithaicuisine.com

あいあいあいあいあいあいあ

Harvest Time at Cedar Circle Farm 25

Dinner in the Field And 4th Annual Tomato Tasting

A special tasting event featuring orange, black and colorfully striped heirloom tomatoes and an intimate country dinner, featuring fresh organic food from the farm served at tables set with linens, china and silverware under a tent along the banks of the Connecticut River, are on the menu for August at Cedar Circle Farm & Education Center in East Thetford, VT.

On Saturday, August 11 at 6 p.m., Guest Chef Richard LaMarita of the Natural Gourmet Institute in New York City stars as the guest chef at Cedar Circle Farm's Big Night: Dinner & The Movie. Guests enjoy a classic Fresca Italian multi-course menu, inspired by the acclaimed 1996 film "Big Night." After dinner, at 9 p.m., the film—about a failing Italian restaurant run by two brothers who gamble on one special night to try to save the business—will be shown at the barn. Come for dinner and the film, or just come for the movie with your friends for free (sleeping bags and popcorn welcome). The dinner is \$85 per person. Reservations are required,

On the last Saturday of the month, August 25, from 2–4 p.m., the 4th Annual Tomato Tasting by the River draws people for a casual celebration with live music, a sampling of fresh-picked organically grown heirloom tomatoes in the raw, and a wide selection of delicious farm-made tomato appetizers created by Cedar Circle Farm Chef Alison Baker. There will be complimentary tea and coffee.

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 Lemongrass & Ginger.

Bountiful Organic Veggies & Fall Flowers

Dinner in the Field

Saturday, Aug 11 − Big Night: Dinner (6 pm) & The Movie (9 pm). NYC guest chef-prepared fresca Italian menu inspired by the movie

4th Annual Tomato Tasting by the River

Saturday, August 25, 2–4
Tomato sampling & appetizers,
live music & Farmer's Market – \$25
Pre-register by phone or online

Details at CedarCircleFarm.org

photo by Elizabeth Ferry Cedar Circle Farm hosts Dinners in the Field at their site down by the Connecticut River during the summer. The next one is on August 11, followed by the 4th Annual Tomato Tasting on August 25.

Cedar Circle Farm's Education Coordinator Cat Buxton says, "Our annual tomato tasting is a delightful way to honor the heirloom tomato and the generations of farmers and gardeners who have preserved the biological and cultural diversity of the fruit through seed saving." Guests can take home the flavors of the tomato tasting at a special farmers' market features tomato preserves, flavored oils and vinegars (cash and checks only). The Tomato Tasting is \$25/person; children under 12 \$15/person.

Cedar Circle Farm is a fifty-acre certified organic farm, dedicated to "growing for a sustainable future" through the production of certified organic vegetables and berries, bedding plants, and quality flowers and herbs. The farm offers a CSA program, dinners in the field, harvest festivals, gardening workshops, cooking classes, and guided educational farm tours for schools and groups.

Seating is limited for both events and pre-registration is required. Additional details and registration are available at www.CedarCircleFarm.org or by calling the Farmstand at (802) 785-4737. Cedar Circle Farm is located at 225 Pavillion Rd., off Rt. 5 in East Thetford, VT.

UNITING PEOPLE & SCIENCE FOR CONSERVATION

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

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

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

photo by Robert Eddy Kate Duesterberg, farm co-manager, brings in a basket of tomatoes.

Chapman's

Fine Wines Unique Toys

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

Main St., Fairlee, VT • (802) 333-9709

Open Mon-Sat 8-6, Fri 8-7, Sun 8-3

& CABINS

Vacations Reunions Weddings

Our Restaurant is Open June till Labor Day Sunday Buffet & Concert Held Outdoors on Post Pond

(603) 795-2141 LochLymeLodge.com Route 10 ~ Lyme, NH

Traditional Snack Bar Rt. 5, Fairlee, VT

Hard & Soft
Ice Creams
Our Own BBQ
Pork & Brisket
We Use Locally
Raised Meats!
Open Daily 10-9

802-331-1313

SILVER MAPLE LODGE & COTTAGES

Old Time Vermont Vacation Value

A Bed & Breakfast Country Inn Convenient to All Season Recreation, Two Lakes, Golf & Tennis.

Hot Air Balloon Packages Year Round

\$69-\$109 dbl. occ. Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com

Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

A Celebration of Vermont Food & Agriculture

August 18 & 19, 2012 Vermont's Northeast Kingdom

Pile in the car or hop on a bike, but get yourself, your friends and your family to Vermont's Northeast Kingdom for The Kingdom Farm and Food Days, a two-day event on August 18 & 19. Start with tours of the region's farms, small producers and agricultural businesses and end with a full day of tours, music, workshops and a Local Foods Showcase at the High Mowing Organic Seeds Trial and Showcase Gardens on Marsh Road in Wolcott, VT.

The area's farms, gardens, small producers and agricultural businesses have opened their doors to the public, inviting us in to explore, learn and enjoy.

Saturday, August 18

Bicycle Tour with the Craftsbury Outdoor Center. Join us for a scenic bike ride, with stops at some of the area farms and ending with a Potluck at Pete's Greens. The \$35 registration fee will go to support the Center for an Agricultural Economy's Food Access Fund, a fund that supports access to local food within the community. You can learn more at www.hardwickagriculture.org. Appropriate for riders in moderate athletic shape as our region is hilly with some challenging climbs. Get the details at Kingdom Farm & Food Day's website or contact bikes@craftsbury.com for more information or to register for the ride.

Pete's Greens Farm Tour and Potluck. As you explore the rural areas of the Northeast Kingdom, join Pete Johnson and his crew for guided farm tours, music and a potluck. Guided farm tours are at 2:30 p.m. and 5 p.m. There will be live music and a picnic from 4-6 p.m. Please feel free to bring a favorite dish to feed yourself plus a few others.

Kingdom Farm & Food Open Farm Day. The Northeast Kingdom is beautiful, wild and brimming with good food, good farms and good people. Here in Hardwick, along with the surrounding towns, we consider ourselves the gateway to this pristine and remote region. Join us in celebrating the farms and the people who work them by joining a self-guided or farmer-guided tour from 10 a.m. to 3 p.m. Although new farms are being added daily, the following are a sample of the farms and agricultural businesses participating in selfguided or farmer-guided tour.

Agape Hill Farm, 618 Houston Hill Rd., Hardwick, VT. (802) 472-3711. www.agapehillfarm.com. A family run

Piermont Plant Pantry

Open Dawn to Dusk—7 Days a Week!

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~

Fresh Vegetables and Flowers

llama farm that gives trail walks with their llamas and sells Rd. in Wolcott, VT. Situated on land preserved through the fresh eggs and produce on their farm. Call for information on the trail walks (\$20/llama per hour).

Applecheek Farm, 567 McFarlane Rd., Hyde Park, VT. (802) 888-4482. www.applecheekfarm.com. A 44 year-old farm that produces organic dairy, grass-fed beef, humanely raised veal, pasture-raised poultry, raw milk, emu oil and more. There will be guided tours of the property!

Hazen Monument Farm, 1547 Hardwick St., East Hardwick, VT. (802) 472-5750. A farm and dairy which provides milk to Organic Valley. Visit their beautiful farm stand along a tree-lined road.

Sunday, August 19

The celebration continues on the beautiful grounds of High Mowing Organic Seeds Trial & Showcase Garden on Marsh

WHISTLESTOP CAFE

176 US Rt. 5 North Fairlee, VT

(802) 331-1000

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

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

Nightly Hot-to-Trot Specials

Christine & Bruce Balch 1322 Rt. 10, Orford, NH (603) 353-9066 www.buntenfarm.com

'armhouse'

The Old-Fashioned Way

Open Daily

The Bunten Family Farm features a beautiful herd of heritage "Milking Devon" grass-fed cows. Our Pantry Farm Store offers artisan cheeses, meat and dairy products. Call for raw milk orders.

For more information on the Kingdom Farm and Food Days, more farms to visit, and a downloadable map, www. kingdomfarmandfood.org. Contact: Elena Gustavson, Center for an Agricultural Economy, Hardwick, VT. (802) 472-5840. elena@hardwickagriculture.org.

Vermont Land Trust-with over 800 vegetable, herb and

flower varieties—visitors will see side-by-side comparison

of many popular and some unreleased varieties. There will

also be self-guided and guided tours as well as workshops

on seed saving and pest and disease identification, live music

In the afternoon, the New England Culinary Institute

(NECI) will present a Local Foods Showcase. This is an e

chance for visitors to taste the finest Vermont-made food

products and culinary delights, all donated by local business-

es and prepared by NECI students and Chef Ryan O'Malley.

Organic Seeds Trials & Showcase Gardens on Marsh Road

→>%%<

All of Sunday's festivities will be held at the High Mowing

and an evening bonfire.

in Wolcott, VT.

Ducks on the march

Visit Our Farm Stand Selection of Locally Grown Vegetables and Fruits You'll Find!

We have all sorts of tomatoes, sweet corn, zucchini & summer squash, red, green & hot peppers, eggplant, cukes, scallions, onions, leeks, lettuces, herb bunches, radishes, carrots, peas, spinach, beets & beet greens, potatoes. Sunflowers, flower bouquets & hanging baskets. Our own honey and homesmade jams. Raspberries & blueberries.

—Open 7 days, 9 am to 6 pm— **Call for latest updates: (802) 866-3342**

RENTALS! SUMMER FUN!

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

Pontoons On the Connecticut River! Other possibilities too! Powered by

4-strokes! Canoes & Kayaks Runabouts

& Ski Boats Skiing, Tubing, Or Cruising!

Rent

by the

Dav

or Week! 🌶

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

Judith Irven Landscape & Garden Designer

Helping people create beautiful gardens

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

Dancing Grasses

by Judith Irven

Movement is magical. Rhythmic motion captivates as it soothes—whether a group of dancers twirling in time with the music or the wind rippling through a field of uncut hay.

And motion in the garden is always special—a host of swallowtail butterflies swarming over the lilacs or a flock of cedar waxwings swooping down to feast on the ripening crabapples.

But such magical encounters with wildlife are all too brief. So, if you love the idea of movement in the garden, but want it to last longer, consider planting ornamental grasses. From June to October their graceful leaves and airy flowers will dance in the lightest breeze.

And grasses offer more than the magical gift of movement to your outdoor world. Some make grand architectural statements, while others create glistening translucent screens. Here, from the diminutive to the grand, are five favorite grasses that I grow here in my Vermont garden.

Blue Oat Grass

The spiky blue-gray mounds of Helictotrichon sempervirens are no more than two feet high and fit nicely at the front of the bed.

In June and July the filmy flowers create an undulating curtain that catches both sun and wind. However by August, having achieved their mission, they start to disintegrate, at which point I cut them off, leaving the steel-blue leaves to grace the garden right through the winter.

Tussock Grass

In July and August the low green hillocks of Deschampsia cespitosa send up an amazing four-foot high billowing cloud of flowers. Planted en masse, tussock grass is perfect as part of a minimalist design. And a grouping of just two or three plants makes a lovely addition to the mixed border.

Feather Reed Grass

The straight vertical look Calamagrostis 'Karl Foerster' is readily recognized; a dozen plants in a straight line creates a living fence that, on a windless day, appears stiff and soldier-straight. Then a gentle wind brings graceful movement to an otherwise static scene. This effect starts in June and lasts into winter.

Purple Moor Grass

Molinia arundinacea 'Skyracer,' with its broad mass of soft green leaves, is my personal favorite. Suddenly in late July the most slender stems and delicate flowers appear, creating a towering diaphanous gauze that glistens like a thousand diamonds in the morning dew.

These stems are deceptively strong; more than once I have watched a song sparrow cling to a single stem, feasting on the seeds of autumn! But alas—they are not quite robust enough to last the winter, so after the first snow I cut everything back, leaving a stubble of leaves that protects the crowns over winter.

Maiden Grass

Maiden Grasses are big plants that do best in large spaces. In September, just as many perennials are calling it quits for the year, these autumn queens are reaching their full glory, and they will withstand our winter snow without collapsing.

Most maiden grasses are cultivars of Miscanthus chinensis, including 'Sarabande' with wiry leaves and 'Strictus' with stripy leaves—take your pick.

I am also fond of Miscanthus 'Purpurascens', a cross of unknown origin, which turns a glorious orange-red in fall. Since it grows a little shorter, it is an excellent choice for the not-quite-so-big garden.

Note: Where the summers are both longer and warmer than here in Vermont—Southern New England and further south—Miscanthus can self seed and spread into the wild. So, if you garden in these parts, before the seeds ripen you should remove the flower-heads.

Using Grasses for Best Effect in the Garden

Match your space—Even the smallest garden has room for smaller grasses, especially the low growing Blue Oat Grass and Tussock Grass, or the tall but slender Feather Reed Grass. But, should you have an expansive country garden, then a stand of Miscanthus 'Purpurascens' or a grouping of Purple Moor Grass will fill your space admirably.

Create a 'meadow style' planting-Emulate the way wildflowers grow along our country roads and in the mead-

Outside Judith's bedroom window the six-foot high flowers of her Purple Moor Grass dance in the low morning sunlight.

ows by mixing easygoing perennials, Daylilies, Black-eyed Susans, Shasta Daisies or Purple Cone Flowers, with finetextured grasses.

Site grasses to catch the morning or evening sun—The more delicate garden grasses, Blue Oat Grass, Tussock Grass and Purple Moor Grass, look positively diaphanous when illuminated, from behind or from the side, by low-angled light. So position these grasses where you can readily see them at dawn or at dusk.

Choose 'clumpers,' avoid 'runners'-Pick varieties of grass that spread by gradually enlarging their base clump, usually described as 'clump-forming.' You can always expand your plant collection by lifting and dividing them in late fall or early spring.

But be sure to avoid anything that spreads via rhizomes (described as 'rhizomatous')!! After a decade I am still living with the bad effects of experimenting with Blue Lyme grass, Elymus arenarius, which offers an attractive coloration, but has rhizomes that travel both wide and deep. The only way to use something like that in the garden is to grow it in a pot or contain it inside a vertical root barrier that extends three feet below ground level. Not worth the effort for this gardener!

We Ship UPS Anywhere

Enjoy your grasses all winter long—Wait until spring before consigning your Blue Oat, Tussock, Feather Reed or Maiden Grasses to the compost pile.

Snow or no snow all tougher grasses remain relatively unscathed through the long months of winter. Etched with the frost, their skeletons look positively ghostly wafting, slow motion, in the wind.

Judith Irven is a landscape and garden designer. She and her husband Dick Conrad live in Goshen, VT. Visit her sites outdoorspacesvermont.com & northcountryreflections.com.

Order Your Maple Syrup, Cheese, and Hand-Tied Christmas Wreaths! -

North Country Book News

Camping, Fair Time, and Other Summer Tales for Kids

realize that one president, Theodore "Teddy" Roosevelt, long before the environment became a national issue, helped save more wild land than any president in history. And during his time in office (1901–1909), 148 million acres were added to the National Forest, the number of National Parks doubled, and 55 bird sanctuaries and game preserves were established.

In The Camping Trip That Changed America: Theodore Roosevelt, John Muir, and Our National Parks by Barb Rosenstock and illustrated by Mordicai Gerstein (www. penguin .com, \$16.99) Roosevelt and Muir, the Scottish-born naturalist and author who founded the Sierra Club, went on a four-day camping trip into the Yosemite wilderness in California wilderness. The men traveled on horseback, slept outdoors under the trees, even in a spring snowstorm. An outdoors advocate already, Teddy 'got an earful' from the knowledgeable Muir, and saw enough of the area's natural beauty that he became dedicated to saving the wild lands from the lumber barons, ranchers, and mineral interests.

The book's illustrator captures the glory of the area's giant trees, glaciers, its mountains and valleys. And the enchant-

Over 18,000 Books **Special Orders** Gift Certificates **Book Searches**

Black River Used Books

37 Main St., Springfield, VT 05156

Tuesday-Friday 10 am to 5:30 pm • Saturday 10 am to 4 pm (802) 885-1819 • Bill & Linda Mattoon Member of VABA

Bud & Bella's Bookshop, Ltd 27 N. Main St., Randolph, VT 05060

New & Used Books Vermont Artists, Music, Cards & Gifts

Tuesday-Saturday 10 am – 5 pm (802) 728-5509 www.budandbellas.com

Vermont Books Including Many Signed Editions

Enlarged Children's Book Section

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

Sweet Days & Beyond \$24.95 plus \$5 s/h (hardcover)

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

We ship • (802) 223-2740 morsefarm.com County Rd., Montpelier, VT 05602

National parks have been around so long that few of us ing story is an eye opener for young naturalists and their parents who might be glad to know more about where our parks came from.

Summertime for many is a trip to the beach whether on a lake or oceanside. A family of mice, including septuplets, have such an outing in Seven Little Mice Go to the Beach by Haruo Yamashita and illustrated by Kazuo Iwamura (www. northsouth.com, \$16.95). Join them for fun in the water, a picnic of rice balls and orange soda, and see how the young ones save father who is stranded on a rock offshore.

Many of us go camping in the summer but what do you do if you are a family of six penguins living in the arctic? In Tacky Goes to Camp by Helen Lesterm, illustrated by Lynn Munsinger (Houghton Mifflin Harcourt, www.hmhbooks. com, \$6.99 paper), our sixsome named Goodly, Lovely, Angel, Neatly, Perfect and Tacky go camping Antarcticastyle complete with telling scary stories around a campfire at night. A make-believe story comes true when the group is accosted by a giant polar bear. Find out how Tacky, having gorged on toasted marshmallows and chocolate smashed between two graham crackers, scares off the big, bad bear!

Children who can't wait to go to the fair will like Hurry Down to Derry Fair by Dori Chaconas, illustrated by Gillian Tyler (www.candlewick.com, \$16.99). There are so many chores to get ready for the fair with mom baking lemon pies, animals being groomed for showing, and father chopping wood to be sold, that grandma finally takes the impatient child Dinny to the fair ahead of everyone else. A surprising gatefold at the book's end shows the whole fair.

Any gardener who has had a row of string beans or eggplant leaves become a tasty meal for a woodchuck can relate to Here We Go Round the Mulberry Bush by Aza Trapani (www.charlesbridge.com, \$6.95 paper) where a dedicated gardener is no match for an army of predators that include rabbits, woodchucks, mice and deer. A high wooden fence is her last defense only to find a family of raccoons have used their agile fingers to unlock the gate. And all the animals come in for a feed! The drawings of the free-loading wildlife. just make the story which is set to the familiar childhood song, Here We Go Round the Mulberry Bush, words included.

The Eloquent Page

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

23 Catherine St., St. Albans, VT (802) 527-7243 • Tues-Sat 10-5:30

Children's Book News

Magnus Fin and the Selkie Secret by Janis Mackay

(A Kelpies book published by Floris Books)

Janis MacKay begins, "I dedicate this book to all childresn who have ever felt, in some way, different. You're not alone

Inspired by life in the far north of Scotland, Magnus Fin and the Selkie Secret is a tale about one unusual boy's gripping adventure saving his family and the ocean from elements of greed and callousness.

On his eleventh birthday, schoolboy Magnus Fin found out that he is half selkiepart human, part seal. Although he looks like a boy and lives on land, he can breathe underwater.

When a rusty metal chest is flung ashore in a storm, Magnus Fin decides to investigate. But he injures his hand on the strange box, and his sealskin starts to show through. His teacher realizes that there's something very unusual about Magnus Fin.

Deep in the ocean, the great sea god Neptune has problems of his own. The treasures of wisdom have been stolen, and his memory and powers are fading fast. Could his missing treasure be inside the chest that's been washed ashore?

Magnus Fin is the only one who can find out and jewels and saving the ocean and restoring order under the sea. Magnus must complete his mission before the selkie secret is revealed and his selkie family are forced to leave the bay forever.

The gentle, imaginative prose of the story, especially the undersea world, carries you along and makes this a worthwhile read for kids and fanciful adults.

Janis Mackay also wrote the Kelpies Prize-winning Magnus Fin and the Ocean Quest, and Magnus Fin and the Moonlight Mission. She was born and grew up in Edinburgh, where she now lives teaching creative writing and working as a writer and storyteller. She studied journalism in London and has an MA in Creative Writing.

→≫※○← Magnus Fin and the Selkie Secret by Janis MacKay is published by Floris Books in Edinburg, Scotland. For more books with a Scottish connection, visit discover kelpies.co.uk.

The book is available for \$9.95 from your bookseller, on the web, or from the American distributor, SteinerBooks. Call (703) 661-1594. e-mail: service@ steinerbooks.org or visit return Neptune's precious www.steinerbooks.org.

CATAMOUNT BOOKS

Over 15,000 used books from antiquarian to nearly new

Upstairs at 198 Pleasant Street East Arlington, VT 802-430-7149

1-5pm Fri-Sat-Sun-Mon

www.catamountbooks.com Member Vermont Antiquarian Booksellers Association

THE BOOK SHED

WE HAVE THE BOOKS YOU WANT...

Open everyday 10-6 802-537-2190 LAKE ROAD BENSON, VT 05731

Shop thebookshed.com, where the books are discounted and Media Mail is free.

A cozy place to browse in Woodstock Village

SHIRETOWN BOOKS

- New & Used Books plus magazines, music, maps & cards

Mon-Sat 10-5:30, Sundays 11-5 9 Central Street, Woodstock, VT (802) 457-2996 • shiretownbooks.com

The Fruit Gardener's Bible

A Complete Guide to Growing Fruits and Nuts in the Home Garden

> by Leonard Perry and Lewis Hill (Storey Publishing)

> > Books Review

This is the time of year when a great abunincluding ones for eating or using fresh, dance of Vermont-grown fruits and berries are coming on the market, almost as if there's a new irresistible treat each week. Now it's blueberries with peaches and plums and Paula Red apples coming shortly followed by blackberries and fall raspberries.

Many of us will chide ourselves for not having planted a few of berry bushes or fruit trees as a family hobby and food source or a small cash crop. Wait no longer—with this remarkable fruit gardener's bible, one can find out exactly what and when to plant with this climate and soil conditions, be it in your own backyard or an open field.

Leonard Perry, a UVM Extension professor and frequent contributor to this and other newspapers with articles on gardening, has updated Lewis Hill's classic Fruits and Berries for the Home Garden. Hill, a legend among Vermont nurserymen for more than 35 Pecans take five to eight years. years, also authored some

15 books on gardening. Interestingly, readers

by Charles Sutton will soon become aware that global warming has indeed reached B.C. With the apple season about to start, Vermont, and that with warmer seasons it is now possible to grow semi-tropical fruits something that was unheard of a few decades ago. You will be tempted to try growing some of these following fruits: hardy kiwi (a smaller fruit similar to their tropical cousins); maypops (a hardier version of the tropical passionflower whose fruit resembles guava); quinces (four different varieties); pluots and plumcots (a cross between apricots and plums); America and Oriental persimmons; mulberries; Chinese dates; and medlar (an

odd-looking chestnut brown apple). One may have noticed, too, that more Vermont orchards have home-grown peaches, even enough for pick-your-own. Until recently peach trees had a hard time surviving here because of extremely cold winters. Twenty different peach cultivars are recommended including some familiar ones like Elberta, J.H. Hale, Red Haven, and Peento, the flat or 'donut' peach.

For the gardener who wants to try unusual bush fruits, the authors recommend astringent chokeberries (which make a good jam), lingonberries (a substitute for cranberries), pineapple guava (a sub-tropical evergreen), and saskatoon whose fruit is a small pome, like an apple or pear.

If you drive around Vermont, you may have noticed a growing number of vineyards and wine makers. This is another indication of the state expanding its agricultural frontiers. Some 40 types of grapes are recommended,

called table grapes, and those used primarily

Some of our parents or grandparents will recall the days they would go 'nutting' on a fall day, heading into the woods to harvest chestnuts, walnuts or those challenging topick-out butternuts. Today, wild butternut trees are almost gone because a canker disease wiped out most of the native stands. Well, why not grow some nut trees yourself. But don't nut trees take years and years to mature and produce?

You'd be surprised to learn that many nut trees will start bearing in only four to five years. Only hickory trees which grow to 70-100 feet in height take 10 to 12 years before they start bearing. Almonds, black walnuts, butternuts, Chinese chestnuts, filberts and hazelnuts start bearing in four to seven years.

Notwithstanding the expression, "as American as apple pie," the apple has been around since 8,000

the authors have advice on what apples are best for that long-awaited home baked apple pie. Their choices are Braebum, Cortland, Empire, Ginger Gold, Idared, Jonagold, Jonathan, Liberty and Northern Spy. Looking for the best cider (fresh or hardened)? Some cider-maker friends offer this formula: two or three parts each (by volume) of Liberty, Northern Spy, Ida Red, Cortland and McIntosh. For extra flavor, add at least one part each of Tolman, Greening, Empire, Jonagold and Russet. For your own touch add crab apples or heirlooms.

The Fruit Gardener's Bible also has comprehensive information for all small fruits like strawberries, raspberries, and blueberries as well as orchard fruits, such as apples, pears, plums, apricots and cherries. Backyard gardeners are shown how really easy it is to successfully grow organic fruit at home. This book covers absolutely everything you need to know, from choosing the best varieties to planting, pruning, protecting from wildlife, and harvesting a bountiful crop. Like the family bible, this book should be kept in the family and passed on to future gardeners!

The Fruit Gardener's Bible—A Complete Guide to Growing Fruits and Nuts in the Home Garden by Leonard Perry and Lewis Hill, published by Storey Publishing, is available at your bookseller for \$24.95. eBooks are available in popular digital formats. For more information visit www.storey.com.

Sustainable **Living Book** Exchange

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

Lewis Hill and Leonard Perry

The

jardener's

A Complete Guide to Growing Fruits and Nuts in the Home Garden

organic gardens

Grow a bounty of apples,

Got a story to tell?

The Public Press.com

New & Used **Books**

Thought-Provoking Gifts 'On-Line Book Searches" **New Book Orders**

Trade & Save!

Open **Tuesday 10-5** Wednesday by chancce Thursday 10-5 Friday 10-6 Saturday 9-3

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

Hermit Hill Books

Used, Rare, & Collectible Books For the Whole Family

Buy • Sell • Book Searches

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

Open Tuesday-Saturday 10-5, Sun 10-4

Happy Life

by David Budbill

\$16 paperback **Copper Canyon Press** 877-501-1393 toll-free

Order direct:

www.coppercanyonpress.org www.davidbudbill.com

Vermont Antiquarian Booksellers Association's

VERMONT SUMMER

Sunday, August 12th, 2012 • 10 am - 4 pm Admission \$5.00

Antiquarian Booksellers from New England and the Northeast offering their best rare and out of print books, ephemera and prints for sale

Living Memorial Park Skating Facility

61 Guilford St. off Rt. 9, Brattleboro, VT For information contact Gary and Karen Austin: (802) 464-8438 • www.vermontisbookcountry.com

A Vermont Hill Town in the Civil War —Peacham's Story — Compiled and edited by Jutta R. Scott A VERMONT HILL TOWN

> With an essay by Lynn A. Bonfield Order from the Peacham Historical Society for \$25 paper cover or \$35 hardcover plus \$5 for postage and handling.

and Michelle Arnosky Sherburne

Mail a check to: arry Iensen. Treasu Peacham Historical Association, PO Box 101, Peacham, VT 05862

www.peachamhistorical.org

nextchapter

www.NextChapterBooksVT.com 158 North Main St., Barre, VT 05641

(802) 476-3114 + info@NextChapterBooksVT.com

—Book Orders Welcome— Visit our Tree House/Reading Loft!

We have a little of everything. Sit down and browse, and go next door for a great cup of coffee!

Open Monday-Saturday 9:30 am - 6:00 pm

Join us for Children's Storytime Saturday mornings at 10:30 am

Enjoy the Views at a Vermont Retreat This Fall

Fall is a time to get out and enjoy the views all over the state. Paddle the lakes, walk the trails, and stroll through villages and towns to get up close to the colors. These three- to five-bedroom vacation rental properties are available this summer and fall. They offer a variety of attractive places to stay on lakes, in villages, and in the countryside throughout Vermont. They may be available for weekend or midweek getaways of a few nights, a week, or longer.

You can choose from hundreds of properties, from one- to 17-bedroom, statewide at www.vermontproperty.com including cabins, chalets, lakefront cottages, country farmhouses, and ski lodges. Here are some to entice you.

CALAIS, VT
Lovely, Private 3 BR Chalet on 140 Acres with Pond. Four-season rentals for weekend, midweek, or week. Miles of nature trails for hiking, cross-country skiing, snowmobiling (VAST trail). Completely furnished, three bedrooms, two baths, living-dining room with electric fireplace. Fully equipped kitchen including dishwasher, microwave. Phone, air conditioning, TVs, VCR, games and library. Large deck with gas grill, carport & balcony. Lovely scenic views. State parks, ponds, lakes, swimming, fishing and golf located nearby. Located north of Montpelier, the smallest state capital, full of restaurants, music, and stores. No smoking or pets. Contact Wayne or Elizabeth Morse, (802) 223-5156. evrgrnschalet@vtusa. net. (*Listing #281*)

GLOVER, VT

Cozy Waterfront Camp On Lake Parker With Westerly Views. We are happy to offer fall weekend specials. This solid two-story Northeast Kingdom camp with screened-in porch has great water frontage. The water is shallow to deep with a raft to swim out to and dive off. The fishing is great and so are the sunsets! There are three bedrooms and a living room with a lovely gas fireplace to take the chill off on a cool evening. This waterfront and roadside cottage is on a large private lot, nestled among trees and neighboring camps. If you are lucky, you will hear the loons that we share with a neighboring pond. There is a cute little village store within walking distance and the wonderful Parker Pie Pub, where you'll find the best pizza and people around! After some extensive renovations and winterizing, we are now able to extend our season into October. Whether you are coming to fish, going to the infamous Parker Pie Pub, or fall leaf peeping, Tester's Haven is available to you. Sorry, no pets or smoking allowed. Contact William & Susan Tester, (802) 525-3814. susan_d_h_tester@hotmail.com. (*Listing #410*)

EDEN, VT

Lake Eden—Beautiful VT Mountain Lakefront Home—Four Seasons. Available weekly in summer and for three nights minimum in fall, winter and spring. If you're looking for a relaxing and enjoyable vacation—this is for you! Hike the Long Trail, browse Stowe shops, golf or skate at Jay Peak or picnic in Smugglers' Notch, then return to dive off our dock or enjoy our private sand and pebble beach on our crystal clear lake. Follow this with a spectacular sunset soak in your private hot tub on the deck. You ca. (Listing #403)

Take in the views from the wraparound deck of this Lake Hortonia chalet in Sudbury. (Listing #127)

can barbecue on the patio, eating under the stars, and then enjoy an outdoor fire and marshmallow roast. Comfortable beds in three spacious bedrooms with king, king and twin, and queen + crib accommodations. Sleeps seven. Two baths. Of course, there are 150 TV channels, stereo, DVD, assorted games and high-speed Internet for those who must keep in touch. Stairs lead to an on-the-water deck with a 20' dock (bring your own boat if you like). Fishing is great, most of the time! There are many attractions in the area including Ben and Jerry's Ice Cream and the Cabot Cheese Factories, as well as a pastoral countryside for unsurpassed touring, and countless areas for shopping and antiquing. Fine dining and casual restaurants, supermarkets, and hospital nearby. No smoking. Ask about pets. Contact Don Ross, (514) 697-2082. donh@videotron.

PUTNEY, VT

Gorgeous Post & Beam Apartment with Cathedral Ceilings. Available nightly, weekends, or weekly. One mile off I-91, this attractive property on Main Street is directly across the street from The Putney Co-op. Walk to village restaurants, shops, grocery, and library. Near Putney School, School for International Training, Greenwood School, and Landmark College. Three minutes to West Hill Shop (biking & xc skiing). Large one-bedroom, one-bath, post-and-beam apartment, sleeps four to six. Full kitchen amenities, fine linens, Wi-Fi, cable TV/DVD & CD/radio. Private garden entrance & off-street parking. Private meals can be arranged with chef owner. No smoking. Well-behaved dogs allowed! Contact Elizabeth & David Warner, (802) 387-6513. elizabeth9@gmail. com. (Listing #1078)

SUDBURY, VT

Spacious Chalet: 3BR+, 2BA Overlooking Lake Hortonia. Come enjoy a peaceful getaway at the pretty red house on the hill. Daily rates, October to December. Weekly, May to September. This sunny three-story chalet overlooking the lake has a 36' wraparound deck for sunning, eating, and sunset views. Hammock, grill, & firepit provided. Quiet Lake Hortonia offers clean, low-weed water. Our lake access is a 10-minute walk down the road. Canoe provided. Spacious three-bedroom, two-bath home, sleeps six in bedrooms, and up to five more in loft and playroom. Large playroom with ping-pong table and toys. Books, videos, games and game table in the living room. Master suite includes queen bed, bath, sitting room with daybed and desk overlooking the lake. Well-equipped full kitchen with plenty of counter space, breakfast bar, microwave, dishwasher, and pantry stocked with basics. Satellite TV, WiFi, washer & dryer. Bring linens or we'll provide for a fee. Towels provided. Country stores, restaurants, art galleries, theatres, outdoor concerts, hiking, state parks, golf, and horseback riding are all nearby. Getaway Hill is convenient to Middlebury, Brandon, Castleton & Rutland. No smoking. Inquire about a dog. No cats please. Contact Cheryl Weseman, (802) 948-2235. cbweseman@ yahoo.com. (Listing #127)

WEST WINDSOR, VT

Beautiful Five-Bedroom Lodge. Weekend and weekly rentals available all seasons. Enjoy our own private in-ground pool for summer recreation at our privately owned home at Ascutney Mountain Resort. On the top floor there is a large living/dining area with fireplace (firewood provided), cable HDTV and cable Internet. The kitchen, full bath and master bedroom (queen) are also located on this level with a large deck with a beautiful view facing the mountain. On the second level below there are three bedrooms, each with a queen-size bed; den with convertible sofa bed; laundry room with washer/dryer and another full bath. Pillows and blankets are provided. Sheets, pillowcases and bath towels are not provided. Hiking, bicycling, tennis and golf are some of the summer recreations in the local area. Woodstock and Quechee are approximately 30 minutes away. Skiing is 20 minutes away at Okemo and 45 minutes at Killington. No smoking or pets. Contact Barbara or Jim, (860) 523-0134. banabjd@hotmail.com. (Listing #2)

WILMINGTON, VT

Fabulous All-Season Waterfront House On Lake Raponda. Summer & fall weekly. With three bedrooms, two baths, this house sleeps nine in master bedroom, twin bedroom, and bunkroom. Eat dinner on the deck and enjoy the sunset. Canoe provided. Tennis, sailing, windsurfing, kayaking, waterskiing, rock climbing, and antiquing, or skiing. Golf courses: seven minutes to Haystack, 13 minutes to Mt. Snow, 45 minutes Stratton. 24' x 24' living room opens to deck, just a few steps from lake. Fireplace, satellite TV/ VCR, WiFi, dishwasher, washer/dryer, microwave, fully equipped 12' x 24' kitchen with center island and dining area, barbecue grill, outdoor furniture. No smoking. Pets negotiable. Call (914) 834-0388. (Listing #302)

For photos, rates, and more information about these vacation retreats, go to vermontproperty.com and search by the listing number (provided above) on the home page or on the advanced search page. For information on more Vermont vacation rentals, visit www.vermontproperty.com,

write Vermont Vacation Rentals, PO Box 1564, Montpelier,

VT 05601 or call (802) 229-2433.

-- CHO---

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

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

- Property Taxes
- Real Estate Prices
- Act 68

When you are considering buying Vermont real estate, there are many factors to consider. Our bimonthly newsletter for owners and buyers of real estate here covers several: market trends, tax and legal matters, state news, listings of recent real estate sales, practical advice, more. Price is \$49.95 per year plus 6% sales tax for a Vermont address . Full refund if not satisfied. Make check payable to "VPOR" and mail to:

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

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

FECTEAU Jomes!

www.fecteauhomes.com

Custom Modular • Double Wide • Single Wide Financing • Sitework • Land Available • Used Homes

Trades Welcome!!

Rt. 302 Barre-Montpelier Rd., Montpelier
(Next to Tractor Supply Company)
802-229-2721 • 800-391-7488

Family Owned, Family Values for over 30 Years

Hearth & Cricket Stove Shop

Taxes Past Due.

Must Liquidate All
In-Stock Stoves. Bring
Cash & Pickup Truck!

East Wallingford, Vermont
Open all year. Call for hours & directions
802-259-2841

Interest Rates Are Lowest in Over 40 Yrs

2066 Chelsea. 3 bedroom camp – 1 full bath – large fireplace with heatolators, plus wood stove – small stream – 33 acres of land – nice lawn with apple trees – being sold furnished – good gravel road.......**Price Reduced to \$99,500.**

2078 East Randolph. Large Parcel of Land – approx. 195 acres, mostly woodland – good views – very private access by private road.......**Price \$234,000.**

2079 Washington. 27.18 acres of surveyed land – 707 ft. frontage on year-round gravel road – both telephone and electric on property – good views...**Price \$65,000.**

BUTTON REAL ESTATE

Brian A. ButtonBroker

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.

8 pm, Saturday, September 8th Tracy Hall, Norwich, VT

Admission \$8 (students \$5, under 16 free, seniors by donation) All dances taught. Beginners welcome. No partner necessary. Please bring a separate pair of soft-soled shoes for dancing.

(802) 785-4607 • rbarrows@cs.dartmouth.edu

Open Friday-Monday 10-5 pm. 7 Pineview Road & Route 103, Chester, VT

802-875-7400

Vicki Day and her daughter Josie harvesting black currants at Cherry Hill Farm in Springfield, VT.

For **Everything** Maple

Hidden Springs Maple Farm Store Family Owned and Operated

Visit us for a real taste of Vermont!

Free Maple Syrup Tasting Table **Half Price Table** Gift Baskets (we ship) **Unique Vermont Gifts**

Summer Hours (Jun-Dec): Tues-Sun 10-6p Order on line: hiddenspringsmaple.com Store: 802-387-5200 **Customer Service:** 888-889-8781

Just two miles off the Interstate. 191 N to exit 4, take Rte.5 to Putney Village (1/2 mile) and turn left at the Putney General Store. Take Westminster Road for 1/2 mile.

162 Westminster Road, Putney VT

– Native's Return 🥌

I like a small house by the road, Not one set far back in Behind dark trees, where all day long It's quiet as a pin That drops upon a cushion, or Perhaps a rug-laid floor, And where life seldom comes to rap Upon the heavy door. I like to sit beside the road And watch the waving grass, Where daisies and bright buttercups Nod as the people pass, And birds fly up and sway around

Upon a bending limb, Singing a joyous snatch of song, Or little, heartfelt hymn. How much I pity people who Have slowly aged, like me, And yet must live where they must live, Who cannot ever see The lovely softness of the grass, The trees, the lively birds-A city life is, for the old, Too pitiful for words.

> —Nellie S. Richardson Springfield, VT, 1944

Billings Farm & Museum

Gateway to Vermont's Rural Heritage

26th Annual Quilt Exhibition

August 1 - September 23, 2012 10:00 a.m. - 5:00 p.m.

> Over 50 juried quilts made by Windsor County quilters

Quilt Making Demonstrations Hands-on Activities for Children & Adults

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