

Vermont Country Sampler

August 2014

Free

- Statewide Calendar of Events, Map
- Inns, B&B's, Dining, Real Estate
- Sights to See, Things to Do
- Plenty of Good Reading!

N. Cassidy

"VERMONT AT ITS VERY BEST!"

GREEN MOUNTAIN STOCK FARM

1,300 acres. Beautiful building sites of 10 to 60 acres each, starting at \$100,000 with 95% financing ~ Owner: 802-522-8500

Montague Golf Club

~ 101st Anniversary ~

18 Holes for Only \$60/pp, Including Golf Cart

- A beautiful, 6,300-yard links golf course with many holes fronting on the Third Branch of the White River.
- Discounted "Play & Stay" golf specials offered at adjacent Three Stallion Inn.
- For more information, please contact Paul Politano, PGA Golf Professional. For a membership application, visit our website.
- 2014 Dues: Couple \$1,490 ~ Adult \$890 ~ Senior \$785
- [Check out our website to view our new course tour!](#)

and

THREE STALLION INN

at the Green Mountain Stock Farm

Randolph, Vermont

"Best Lodging, Dining and Sports in Central Vermont"

- Centrally located, only 2 miles from Exit 4, I-89.
- *Willy B's Tavern* is open at the Inn for dinner on Wednesday, Thursday, Friday and Saturday nights.
- A delicious breakfast is included in room rate.
- Air conditioned guest rooms with luxury baths and high-speed wireless Internet access.
- Golf, tennis, biking, fishing, swimming pool, sauna, hot tub and Fitness Center.

The Sammis Family, Owners

www.MontagueGolf.com - 802-728-3806

www.ThreeStallionInn.com - 802-728-5575

"A FUN, FRIENDLY, PRIVATE GOLF CLUB OPEN TO THE PUBLIC"

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

BLUEBERRIES NOW!

VERMONT FINE MAPLE PRODUCTS
HARLOW'S SUGAR HOUSE
 YEAR-ROUND

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

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

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

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

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

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

Right on Rt. 30—just north of Newfane Village

CURTIS' Barbeque
 The Finest Wonders of the World!
 ALL AMERICAN
 BAR-B-Q
 Chicken and Ribs
 Curtis Tuff, Prop

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

Come enjoy our picnic tables
 and park-like grounds.

Open 10 to Dusk • Lunch & Dinner, Wed. thru Sun.
 Rt. 5, Putney, VT (Exit 4 off I-91)
 (802) 387-5474 • www.curtisbbqvt.com

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

Friends of Music at Guilford
49th Annual Labor Day Weekend Festival

Friends of Music at Guilford's 49th annual Labor Day Weekend Festival, on August 30 & 31, presents Baroque chamber music in an intimate rural barn and orchestral works by five composers on the expansive lawn just outside the barn.

The Festival opens on Saturday evening, August 30, at 7:30 p.m. with "The Best Bs of the Baroque" on the Guilford Tracker Organ. William McKim, who has performed recitals of solo and ensemble works on this instrument in the past, has chosen a program of solo and chamber works by Bruhns, Bach, Buxtehude, Brahms, and other composers of the day. Soprano Leslie Cotter and flutist Kathi Byam will assist.

The following day, Sunday, August 31, at 2 p.m., the Guilford Festival Orchestra, comprised of players from the Tri-State area and further afield, will be heard outdoors on the lawn. Ken Olsson serves for a third season as conductor for this event, though he, too, is well known to Friends of Music concert audiences. He has performed three diverse recitals on the Guilford Tracker Organ and in February 2011 served as piano accompanist for his wife, soprano Julie Johnson Olsson, in a vocal recital of arias and art song.

This year's orchestra program includes Mozart's Symphony #33, Janacek's Suite for Strings, Gounod's Petite Symphonie for Winds, Hecker's Three Ballads for Alto Voice and Orchestra, and Rachmaninoff's Vocalise. Guest soloist is Jessica Gelter, alto. The festival's traditional finale

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

Both concerts are admission free, with donations welcome to support the considerable cost of this musical weekend in the rural countryside. For the Sunday concert, the grounds open at noon to picnickers. Children are welcome, with parental supervision, but dogs are asked to remain at home. A hearty vegetarian lunch, warm chocolate chip cookies, and fresh lemonade are available for sale, as are a variety of Friends of Music retail items from cards and CDs to T-shirts, sweatshirts, and totes.

The Labor Day Weekend Festival is held at the Organ Barn, off Packer Corners Rd. in Guilford, VT. Signs are posted along a nine-mile route from the Guilford Country Store on Rt. 5, just south of Exit 1 off I-91, and along a five-mile route from the Keets Brook Rd. turnoff along Rt. 5 in Bernardston, MA. In case of rain, or serious threat thereof, the Sunday event—both lunch and concert—will be relocated to the Broad Brook Grange, four miles up the Guilford Center Rd. from the Country Store, which is across from Doug Richmond's auto repair shop on Rt. 5. For more information, call (802) 254-3600 or go to www.fomag.org.

NORTHEAST BY RAIL
 TAKE A TRAIN

Ride the Train
 During Rockingham Old
 Home Days and the
 Fireworks on August 2nd!

Ride options from Bellows Falls
 or from Chester.
 Info & ticketing at www.northeastbyrail.com
info@northeastbyrail.com
 (802) 376-9534.

Vermont Country Sampler
 August 2014, Vol. XXX

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

Vermont Country Sampler • Charles Sutton
 PO Box 197, N. Clarendon, VT 05759 • (802) 772-7463
www.vermontcountrysampler.com

Grandma Miller's ~ Homemade Pies ~
 24 Delicious Assorted Varieties!
 Fresh Baked or Oven Ready
 Take One Home Today!

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

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

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

Pies also available at:
 Woods Market Garden in Brandon, VT
 Moses Farm Eagle Bridge, NY
 Wayside Country Store in West Arlington, VT
 H.N. Williams Store in Dorset, VT
 The Market Wagon in N. Bennington, VT

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

GREEN MOUNTAIN COFFEE ROASTERS
 David Nunnikoven
 Baker & Owner

Visit Taylor Farm

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

Horse-Drawn Wagon Rides!
 825 Rt. 11 West, Londonderry, VT
 (20 min. from Manchester or Stratton)
 (802) 824-5690 • www.taylorfarmvermont.com

Ox team and their teamster prepare for competition at the Tunbridge World's Fair in Tunbridge, VT.

photo by Nancy Cassidy

It's Fair Time In Vermont!

53rd Annual Lamoille County Field Days

Johnson, VT • July 25-27

Exhibits, entertainment, demonstrations & midway rides. Agricultural products, animals; ox, horse and pony pulls; gymkhana, open horse show, fair food. Lamoille County Field Days Fair Grounds, 203 Wilson Rd. (802) 635-7113. www.lamoillefielddays.com.

39th Annual Franklin County Field Days

Highgate, VT • July 31 – August 3

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

Addison County Fair & Field Days

New Haven, VT • August 5-9

66th year for Vermont's largest agricultural fair! Cattle, horse, miniature donkey and sheep shows; animal and tractor pulls. Antique exhibit, crafts, live entertainment, parade, demo derbies, midway. Vermont products dinner and more! Field Days grounds off Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com.

147th Annual Orleans County Fair

Barton, VT • August 13-17

Old-time agricultural county fair. Fun for the whole family. Animal judging, 4H horse shows, animal and tractor pulls. Finest dairy and beef herds in New England compete. Entertainment, midway, demo derby. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net.

97th Annual Deerfield Valley Farmers' Day Fair

Wilmington, VT • August 14-17

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

169th Annual Caledonia County Fair

Lyndonville, VT • August 20-24

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

Annual Bondville Fair

Bondville, VT • August 22-24

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

Champlain Valley Fair

Essex Jct., VT • August 22-31

Vermont's largest fair & the state's largest event. Agricultural displays, shows, pulls, and contests. Six-horse draft horse hitch. Tractor & truck pull, demo derby. Dog agility. Fine art and craft sales. Midway rides and games, free entertainment stages. Champlain Valley Exposition, Rt. 15. (802) 878-5545. www.champlainvalleyfair.org.

169th Annual Vermont State Fair

Rutland, VT • August 29–September 7

More free entertainment than any other fair! Agricultural events, shows, pulls and exhibits. Farm museums. 4-H building, maple sugar house, dairy center. Midway. Demolition derbies. Harness racing. Camping available. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net.

The Guilford Fair

Guilford, VT • August 31 – September 1

Live music—fiddle, bluegrass, folk, and more. Draft horse demos, pulls, cattle show, crafts, chainsaw and crosscut saw. Carnival games, rides, live entertainment. 8 am – 5 pm. Fairgrounds on Fairground Rd. off Weatherhead Hollow. (802) 254-7424. sites.google.com/site/guilfordfairvermont/home.

141st Annual Tunbridge World's Fair

Tunbridge, VT • September 11–14

Free grandstand. Agricultural exhibits, shows, contests, and pulls. Harness racing, 4-H, sheep dog trials, livestock cavalcade, rare breed show. Ed Larkin Contra Dancers, Mountain House Cloggers. (802) 889-5555. tunbridgeworldsfair.com.

32nd Annual Peru Fair

Peru VT • September 27

An Old-fashioned Country Fair! 9 am to 4 pm. Parade at 9:45 a.m. Pig roast, 11 a.m. Church exhibits of yesteryear, artisan crafts, music, family entertainment, dancing, fair food, clowns and magicians. Pony and hay rides. www.perufair.org.

KLICK'S
ANTIQUES & CRAFTS
Bought & Sold

**SPECIALIZING IN RAG RUGS,
COUNTRY ANTIQUES, FOLK ART.**
Watch rag rugs & placemats being made

Open Mon–Fri 10–5 or by appointment
29 Westminster St • Bellows Falls, VT
Just south of the square • (802) 463-9656

Pick-Your-Own Blueberries
through September

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, till 7 pm for pick-your-own
(802) 387-5851 • www.greenmtorchards.com

Market
Madness!

Old-Fashioned
Street Fair

Saturday
Aug 30th
10 - 4 pm

FRESH
LOCAL
ARTSY
FUN

- Live Music All Day
- Arts & Crafts
- BBQ/Burgers
- Farmers Market
- Classic Cars
- Harpoon Beer Tent
- Antique Tractors
- Cheryl the Clown

- Artful Flea Fundraiser
- Kids Corner
- Carnival Games
- Ice Cream Social
- Quilt Display & Raffle
- Basket Weaving Demos

New Vendors Welcome

www.springfieldonthemove.net
802-885-1527 ~ som@vermontel.net

North Country Reflections

Vive la Différence! Summer is Garden Tour Time

by Judith Irven

In Vermont, summer is the season for garden tours. Many of these are community affairs, orchestrated as fundraisers for a local library, museum, school or theater. These tours provide a rare opportunity to see all kinds of private gardens, from in-town treasures to sprawling country properties, that normally are completely off-limits to the public.

And this year, at the end of August, our Vermont garden season will culminate with the grande dame of garden tours, sponsored by the Garden Conservancy and modeled after the venerable National Gardens Scheme of Britain.

Whether or not you actually own a garden of your own, there is nothing more appealing than the chance to meander around somebody else's private outdoor sanctuary, marveling at the stonework, admiring the flowers, and perhaps even imagining the possibility of having such a garden of your own.

So it was no surprise that, on a deliciously warm and sunny afternoon back in June, Dick and I joined some 250 other garden lovers, many decked out with parasols and colorful sunbonnets, to tour nine beautiful private gardens that were open to the public as a benefit for Middlebury's Sheldon Museum.

Everyone delighted in the flowers—yellow, blue and white irises, pink, red and white peonies, crimson rhododendrons and many more, as we watched 11 artists working en plein air to capture the essence of the day in paint. Then, late in the afternoon, we all gathered at the Sheldon for a wonderful reception, to look again at the paintings that were being sold to benefit the museum, and to chat with fellow gardeners.

Every garden is unique

I was totally unprepared to be quizzed at the reception by several people asking 'So, which was your favorite garden?'. But let's not make our garden tours into competitions, where one garden is judged to be better than the next. Rather these tours provide us the opportunity to relish the many different interpretations of the word 'garden'.

Every garden should be a personal creation that combines the dreams and aspirations of the owner with the uniqueness of the land—sometimes called the 'spirit of place' or 'genius loci'. And garden tours are surely a living demonstration of that ideal.

While I cannot possibly describe the nine gardens on the Middlebury tour in the space of a short article, I would like to explore how this idea played out in three very disparate gardens in a single Vermont town.

Garden lovers stroll past the lush perennial beds in this beautiful private garden, opened to the public for just a single afternoon as part of the Middlebury Garden Tour. photo by Dick Conrad

In the style of old Europe

Our first stop was to see an expansive garden where the land behind the house was open and relatively level. Here, with a little reshaping, the owners had created a large flat space to accommodate a classic perennial display garden after the European ideal. Enclosed by wide stone walls and picket fencing, this formal rectangular garden combined neatly edged beds filled to the brim with carefully tended perennials, set off by crisp lawn paths. And, over to one side, the owners also maintained an extensive kitchen garden where visiting deer were kept at bay by a truly serious fence.

On the day of our visit the irises, poppies and peonies were all in bloom—with bold colors that really popped out when seen from afar. It was easy to imagine the owners, relaxing on their back deck and smiling with pleasure as they look out across the veritable field of color they had created. Everything about their garden transported me back to my childhood and the traditional English country gardens I loved to visit with my mother.

A secret garden in the woods

Then, for a complete contrast, we headed up a long hill to a hidden garden in the woods. At the entrance an elegant abstract waterfall sculpture crafted by Vermont potter, Robert Compton, set a mood of serenity. As we strolled around the house past the tall flowering rhododendrons, we discovered how the land dropped away sharply, forming an exquisite natural amphitheater which had become a private retreat out of sight of all neighbors.

Over to the far side, steps led down to a lower patio that was comfortably sized to seat six people. A generously proportioned cedar roof provided protection from sun or rain. This was the perfect spot to look up and contemplate the intricate hillside garden, with its gravel spaces, carefully positioned rocks, small shrubs and low growing perennials that stretched all the way up to the house.

Green is the predominant color here, and an Asian influ-

ence is readily apparent; for me it was reminiscent of a beautiful serene monastery garden I visited over thirty years ago in Tokyo. Indeed I have a hunch that maybe the owners chose this particular piece of land specifically so that they could build their own individualistic garden to evoke some of those same feelings.

An in-town treasure

Then, for another complete contrast, we visited a bijou garden situated on a tiny lot in the heart of Middlebury. Here the owners had laid out their compact property with the utmost care to accommodate everything they needed in the limited space available. Much of the garden was devoted to six raised beds, carefully separated by tidy stone paths, where they grew an amazing assortment of vegetables. Towards the back of the property an artist's studio sat on the right and on the left a gently curved sitting lawn backed by a substantial flowerbed where they grew all kinds of perennials.

Every garden is an original

So, as I reflect on the gardens we visited on the Middlebury Garden Tour, as well as the many other private gardens I have been privileged to visit over the years, what I love to see is the unique way each gardener is able to marry their own personal desires and aspirations with the individuality of his or her land, to create something that is both special and completely individual.

I hope you too get a chance to visit some of Vermont's unique garden treasures this summer and to celebrate the gardeners who created them. Long live the differences in our gardens, or as the French like to say, "Vive la différence".

Judith Irven and Dick Conrad live in Goshen where together they nurture a large garden. Judith is a landscape designer and Vermont Certified Horticulturist who also teaches Sustainable Home Landscaping for the Vermont Master Gardener program. You can subscribe to her blog about her Vermont gardening life at www.northcountryreflections.com. Dick is a landscape and garden photographer; you can see more of his photographs at www.northcountryimpressions.com.

tree farm
campground

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

The difference in Wellwood's is "Flavor"

WELLWOOD ORCHARDS
Celebrates
Customer Appreciation Day

Saturday Aug. 30th, 10 am to 3 pm
Our family wants to thank yours!!!
Free
Hot dogs, chips, soda, kids games, balloon art, petting zoo, contests, wagon rides and prizes. Local Fire & Police depts. are coming to visit. Fun for all ages!!!
Enjoy
Music by John Laware • Magic Show 10-11 am
Cheryl the Clown & Face Painting by Linda Weiser.
Don't forget your camera!!!
PYO Apples
Come and visit our country store and enjoy all our goodies. "Cider Donuts" for sale!
(802) 263-5200 • www.wellwoodorchards.net
529 Wellwood Orchard Rd., off of Center Rd.
Springfield, VT 05156
— For frequent updates visit us on Facebook —

Ludlow Farmers' Market
at
Okemo Mountain School
53 Main Street, Ludlow, VT
Every Friday 4-7 p.m.
May 24 through October 10, 2014
Jerry Milligan, (802) 734-3829
lfmkt@tds.net
www.ludlowfarmersmarket.org

Produce • Meats
Cheeses • Crafts
Local Products

Squeels on Wheels

Award-Winning BBQ Competition Team!
Wood-Roasted BBQ
— Take-Out & Catering —
Let Us Cater Your Party or Family Gathering!
Pitmaster 'Tump' Smokin' Meats & Ribs • Pig Roasts
Delicious BBQ Sandwiches & Platters • Homemade Sides
Located at the Ludlow Country Store
471 Rt. 103 S., Ludlow, VT • 802-228-8934
Open daily 7 a.m. to 5 p.m., closed Tuesdays
squeelsonwheels.com

KC BS NEBS VISA MasterCard DISCOVER AMERICAN EXPRESS

Meadow Brook Farm Camping Grounds
Great Place for Children • Rustic (No Hookups) • Hiking Trout Brook • Pets Welcome • Maple Syrup Made & Sold
Proctorsville, VT • (802) 226-7755

PILLOWS • THROWS • TAPESTRIES • RUGS
• MUGS • FLAGS • PRINTS • POSTERS • PLACEMATS • TRAYS • STONWARE • COOKIE JARS • COASTERS • ORNAMENTS

STUDIO AND GALLERY
STEPHANIE STOUFFER
GALLERY GIFT SHOP
250 Maple Hill Road, Belmont, VT
Most Weekends 10-4 or by request
802-259-2686 • www.stephaniestouffer.com

Windham and Windsor County Garden Tours

On Sunday, August 24th the Garden Conservancy's Open Days program will share five private gardens in Bellows Falls, Hartland, Springfield, Westminster West, and Windsor, Vermont. The gardens will be open 10 a.m. to 4 p.m. Admission is \$5 to each garden, rain or shine, no reservations required. Visitors may begin the tour at any of these locations:

• **High Meadow Farm, 84 Paradise Hill Rd., Bellows Falls, VT.** Designed by Julie Moir Messervy Design Studio, the property features terraced gardens of annuals and perennials, native trees and shrubs for bird habitats, a pond surrounded by sugar maples, river birch, native spruce, and pine, and a pool area with plantings of ornamental grasses, hydrangea, and herbs. *Directions:* from I-91 South, take Exit 5 and turn right. At the "T," turn right onto Back Westminster Rd. and go three miles to Rt. 121. Turn left towards Saxtons River and go a mile to Hall Bridge Rd. on right, through Covered Bridge and up hill. Left fork onto Paradise Hill Rd. Large red barn on right and a field and sign for High Meadow Farm on left. Turn left up hill and follow parking signs.

• **Garden of Sylvia Davatz, 106 Gilson Rd., Hartland, VT.** A working garden devoted primarily to growing vegetable seeds for Davatz's company, Solstice Seeds, and a year-round food supply in 6,100 square feet of beds bordered by stone walls. The property also includes the largest known white oak in Vermont and a passive-solar greenhouse. *Directions:* from I-91, Exit 9 proceed north on Rt. 5 for one mile into Hartland Three Corners. Continue north on Rt. 5 for another two miles. As you approach overpass you will see Gilson Rd. on left. Take Gilson Rd. for one mile to #106 on right. There is a small field on left as you turn into drive. House and garden are at the top. A volunteer will direct people to park so that others can still drive up and down.

• **Woodland Farms, 397 Boedtker Rd., Springfield, VT.** Features an extensive dry stone-walled organic vegetable garden and other edibles such as grapes and kiwi arbors, berry bushes, and a mixed-fruit orchard, stone-and-timber outbuildings, dwarf conifers, uncommon trees, and the "ruins" of ancient Celtic structures created by Dan Snow. *Directions:* take Exit 6 off of I-91 and go west on Route 103. Go 4.5 miles and turn right onto Lower Bartonville Road. Go through covered bridge and continue for two miles bearing right at fork. Road will be asphalt, then dirt, and then asphalt again. Just after it becomes asphalt again turn right onto Boedtker Road. Go one mile to end of road.

• **Gordon & Mary Hayward's Garden, 508 McKinnon Rd., Westminster West, VT.** This hybrid of Old England and New England gardens includes fourteen garden rooms, a pair of ninety-foot-long perennial borders, more than forty planted terracotta pots, and many collected garden ornaments. Featuring a pop-up plant sale by Broken Arrow Nursery. *Directions:* go through Bartonville, four miles east of Chester village, and turn right onto Pleasant Valley Rd. Go into center of Saxtons River. At first intersection, turn right to cross bridge and go four miles south to village of Westminster West. Go several miles and 100 yards after dairy farm, turn left onto McKinnon Road. Go about 100 yards to gray cape. To park, turn onto McKinnon Road and then immediately turn right into field and park. Walk across road to garden.

• **Cider Hill Gardens & Art Gallery, Sarah and Gary Milek, 1747 Hunt Rd., Windsor, VT.** Set within an ancient

Visit the gardens of Gordon and Mary Hayward in Westminster West, VT during Open Days on August 24. photo by Gordon Hayward

apple orchard, the property contains rock gardens, woodland and shade gardens, ecologically-grown herbs and perennials such as daylilies and hostas, and the Art Gallery featuring Gary Milek's botanical and landscape paintings and other New England artists. *Directions:* at State and Main Streets, turn onto State Street. Cider Hill is 2.5 miles (though it will seem farther) due west. At end of State Street, continue straight up hill on Hunt Road. Look for Cider Hill sign on left after large open field on left. When you think you have gone too far you are almost there. Park on lower level field, just before Cider Hill sign.

Open Days gardens are featured in the 2014 Open Days Directory, that includes detailed driving directions and vivid descriptions written by their owners. It includes garden listings in twenty-two states and costs \$25.95 including shipping. Visit www.opendaysprogram.org or call the Garden Conservancy at (888) 842-2442 to order with a Visa, MasterCard or American Express, or send a check or money order to: the Garden Conservancy, P.O. Box 219, Cold Spring, NY 10516. Discount admission tickets are available as well through advance mail order.

The Garden Conservancy introduced the Open Days

program in 1995 as a means of introducing the public to gardening, providing easy access to outstanding examples of design and horticultural practice, and proving that exceptional American gardens are still being created. The Open Days program is America's only national private garden-visiting program.

For information, a complete schedule of Open Days, visit the Garden Conservancy online at www.gardenconservancy.org, www.opendaysprogram.org or call (888) 842-2442.

COUNTRY ON THE COMMON

An Eclectic Boutique Home of Sharon's Shawls

Clothing from around the world and special treasures from Vermont.

Open Daily, Sunday by Chance www.countryonthecommon.com

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

THE BARGAIN CORNER

New, Used & Antiques

— Open 7 Days —

(802) 875-5745
(802) 376-5745

287 Main St, Chester, VT
(On the Green)

WE BUY, SELL & TRADE

The HUGGING BEAR

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

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

The Steiff Event Party
Saturday, September 6, 2014
12 p.m. - Refreshments
1 p.m. - Special Presentation on collectible Steiff by Rebekah Kauffman
Free admission. RSVP for free goody bag!

Stone House
ANTIQUES CENTER

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

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

103
Artisans Marketplace
(formerly Gallery 103)

The Okemo Valley's largest and most beautiful gift store! 3,000 square feet of handcrafted gifts, crafts, jewelry, fashion, and decorative accessories for the home and garden. Delicious chocolate and Vt. specialty foods.

www.103artisansmarketplace.com
802-875-7400

Open every day 10-5 pm (often later)
Closed on Tuesdays
Route 103 and 7 Pine View Road
(1 mile from the town green)

Updates weekly on Facebook!

Est. 1952

R. B. Erskine, Inc.
Grain & Supplies
Chester Depot, VT
802-875-2333

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

Rural Needs From A To Z

Poulin Grain
Nutrena Excellence Inside
MORRISON'S Custom Feeds Certified Organic
MUCK BEST COMPANY
SCIENCE DIET RECOMMENDED
WELLNES **Loyall**
GREEN MOUNTAIN FEEDS Certified Organic
Merrick

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

A...Animal Traps & Repellents
B...Bulk Seed: Garden, Pasture, Lawn
C...Canning Jars to 1/2 Gallon
D...Drip Irrigation
E...Electric Fencing
F...Fence Panels: 1/4" Wire, 16', 4 Styles
G...Good Garden Tools
H...High Tensil Fencing
I...IPM Pest Control
J...Jolly Balls & Jingle Bells
K...Kids' Gloves, Boots & Tools
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" & Fittings
T...Tanks, Tubs, & Totes
U...UVM Soil Tests
V...Vermont-made Products
W...Wire, Welded & Woven
X...Xtra Service
Y...Yard Hydrants & Parts
Z...Ziploc Freezer Bags

Good Service • Everyday Low Prices
Much, Much More

Seasons of Late Summer

by Bill Felker

Ragweed Week

The first week of ragweed time is the first week of late summer. It is the time that wood nettle goes to seed in the bottomlands, the time that wild cherries ripen, and hickory nuts and black walnuts drop into the undergrowth.

Blackberries are almost ready to eat when ragweed blossoms. And the season's second-last wave of wildflowers—the biennial gaura, Joe Pye weed, monkey flower, tall coneflower, horseweed, white snakeroot, jumpseed, field thistle—come into bloom in the fields and along the fence rows.

Golden and purple coneflowers, and red, pink and violet phlox still dominate the gardens. Orange trumpet vine still curls through the trellises. Ephemeral resurrection lilies replace the day lilies. Mums and stonecrop appear in the dooryards. In the cool shade of the woods, leafcup is the dominant flower, almost the only one in bloom. Milkweed beetles start to die as milkweed flowers turn to pods.

In the mornings, cardinals and doves still sing briefly half an hour before dawn. Robins still give long singsong performances throughout the day. Blue jays still care for their young, whining and flitting through the bushes. But by the end of the week, meadowlarks and plovers fly south, leading the first sizeable bird migrations of the year's second half.

Katydid Season

As late summer deepens, the katydids sing and sing. They call out the close of the Dog Days, and although the heat often lingers, the rhythm of the season has shifted, its tones have been altered, colors and sounds and scents all pointing to fall.

Hereford cows at rest on the pasture ledges in Central Vermont.

photo by Nancy Cassidy

Now average temperatures start to drop a degree and a half every seven days until the middle of September, at which point they decline about one degree every three days into January. The morning chorus of birds grows faint, but migration signals, especially among the robins, increase. Some days, there will be a long and steady cardinal song before sunrise, then silence. Hummingbirds, wood ducks, Baltimore orioles and purple martins start to disappear south.

When katydids sing, cottonwoods are yellowing. Black walnut foliage is thinning, foretaste of the great leafdrop. Locust leaves turn brown, damaged by leaf miners. Violet Joe Pye weed grays like thistledown. The prickly teasel dies. Fruit of the bittersweet ripens. Spicebush berries redden. Tall goldenrod is heading up. Rose pinks and great blue lobelia color the waysides. In the thunderstorms of late summer, green acorns fall to the sweet rocket growing back among the budding asters.

This is the time that all the spiders in the woods weave their final webs and fireflies complete their cycle. Monarch butterflies become more common, and another generation of cabbage moths, swallowtails and skippers emerges. Sometimes giant imperial moths appear at porch lights. Autumn's yellow jackets come to the fallen apples and plums.

The Week of the Judas Maples

When Judas maples show their color, bright orange in the otherwise solid green of the woodlots, then catalpas start to pale. Buckeye leaves are browning under the high canopy. Patches of scarlet appear in the sumac and poison ivy. Ash and cottonwood can be yellowing from the heat.

In perennial gardens, the last phlox, coneflowers and helianthus define the last days of the best time of year. Along the freeways, beds of white boneset have come into bloom beside the drifts of blue chicory and silver Queen Anne's lace.

In the woods and pastures, you can find tall ironweed, wingstem, wild oxeye, small-flowered agrimony, tall bellflower, white snakeroot, wild lettuce, sundrops, heal-all, wild cucumber, jumpseed, tall coneflower, clearweed, touch-me-not and goldenrod. Wild plums are ripe for jam, and woodland grapes are purple. Some elderberries are ready for wine. Puffball mushrooms emerge among spring's rotting stems and leaves. Greenbrier berries darken.

Crickets, cicadas and katydids become more insistent in Judas maple week. Cardinal song becomes fainter. Long flocks of blackbirds pursue the harvest. Whip-poor-wills, cedar waxwings and catbirds migrate.

Beggartick Week

Beggarticks unfold their small golden flowers in the second-last week of late summer, coming into bloom as Judas maples multiply. Hickory nuts are lying on the woodland paths. Buckeyes are completely formed. The panicked dogwood foliage reddens a little, its berries green. Acorns are full size, a few even brown.

Purple pokeweed berries shine through the undergrowth. Burrs of the tick trefoil catch on your pants legs. White vervain is gone, and the flowers of blue vervain climb to the top of their spikes, measuring the end of mildest time of year. Fields of brilliant oxeye, coneflower, goldenrod, wingstem and ironweed hide the decay of Canadian thistles, fringed loosestrife, skullcap, wild petunias and meadow rue.

Phlox and Resurrection lilies disappear quickly this week of the year. The tall loosestrife, which began its season before the Dog Days, has completed flowering. Golden showy coneflowers have begun their three-week process of decay, and the menacing ragweed is becoming old and empty. Along the roadsides, the umbels of Queen Anne's lace, so bright through middle summer, are contracting and darkening.

Bees are everywhere in the fields, sometimes five or six on a single flower cluster. Starlings become louder in the afternoons, but an entire morning can go by without a cardinal song or the sound of a dove.

Earth Waits

Here where the mountain laurel comes to bloom
Like great white sheep who graze without a sound,
And deer come loping down steep cattle runs,
Are old lost meadows waiting to be found.
White birch and alder crept across these fields
Where long ago the summer grasses swayed
And stone walls tumbled to the patient earth
Where once the eager children laughed and played.
Now mountain silence lies upon the land
For city streets have claimed its hill-born men;
But hands remember how to hold a plow!
The good earth waits; they will com back again.

—INEZ GEORGE GRIDLEY
1936

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

Faller Music Co.

SALES • SERVICE • RENTALS

- Percussion -Pianos
- Keyboards -Guitars
- Printed Music -Amps
- Band & Orchestral Instruments

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

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

Find us at the Manchester
Farmers' Market
In Adams Park
Thursdays
3-6 pm

Find us at The West River
Farmers' Market in
Londonderry
Saturdays
9 am - 1 pm

Visit Our Produce Stand!

Our Own Certified Organic:

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

Our Own ORGANIC Sweet Corn!

Local Raspberries, Georgia Peaches and other fruit.
Local Artisan Bread, Baked Goods, Berle Cheeses,
and Al Ducci Fresh Mozzarella.

Time to sign up for our Winter CSA

Starts 2nd week of August

See website for details: clearbrookfarm.com

Open Every Day 9 am - 6 pm

Rt. 7A, Shaftsbury, VT • (802) 442-4273
clearbrookfarm.com • across from the Chocolate Barn

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

The Pharmacy, Inc.

The Pharmacy-Northshire

Your community pharmacy for over 40 years

Corner of North & Gage Streets
Bennington, VT 05201

(802) 442-5602

34 Ways Lane
Manchester Center, VT 05255

(802) 362-0390

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

A Vermont Almanack for Late Summer

by Bill Felker

Often I am permitted to return to a meadow
as if it were a given property of the mind
that certain bounds hold against chaos,
that is a place of first permission,
everlasting omen of what is.

—Robert Duncan

The Katydid and Cricket Moon And the Puffball Mushroom Moon

July 26: The Katydid and Cricket Moon is new at 5:42 p.m.

July 28: Today the moon reaches apogee, its position farthest from Earth.

August 3: The Katydid and Cricket Moon enters its second quarter at 7:50 p.m.

August 10: The moon is full at 1:09 p.m. It reaches also perigee, its position closest to Earth, today.

August 17: The moon enters its last quarter at 7:26 a.m.

August 24: Lunar apogee, the weakest lunar position farthest from Earth, occurs today, possibly moderating the cooler temperatures that often arrive the last week of October 3.

August 25: The Puffball Mushroom Moon (called the Harvest Moon by many people) is new at 9:13 a.m.

The Sun

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

The sun enters Virgo on the same day. Having fallen just five and a half degrees between summer solstice and August 1 (from a declination of 23 degrees 26 minutes to a declination of 18 degrees), the sun now accelerates its retreat from middle summer to one degree every three days, and it holds that rate of decline through September

The Planets

Venus moves retrograde into Cancer during August, and it is joined in Cancer by Jupiter, setting the stage for the conjunction of those two planets before dawn on August 28. Mars joins Saturn in Libra during in the evening and those two planets are in conjunction on August 27, a day before Venus and Jupiter lie together in the morning sky.

The Stars

All the Dog Stars and planets of July move west as August progresses, and their power weakens.

And after dark, August is the month of the Milky Way in the eastern early night sky. Cygnus the swan can be found there, its formation a giant cross. Below it is Aquila, spreading from its keystone, Altair, like a great eagle. Almost directly above you, Vega of the constellation Lyra is the brightest star in the heavens. Hercules stands beside it, all of those stars forecasting autumn in just a few weeks.

Sailboats cruise across Lake Champlain on a late summer day.

photo by Nancy Cassidy

The Shooting Stars

The Perseid meteors reach their best on the nights of August 12 and 13, but the bright gibbous moon may keep some of these shooting stars from view. Plan to watch for the meteors after midnight high in the northeast portion of the sky.

Meteorology

Tornadoes, hurricanes, floods or prolonged periods of soggy pasture are most likely to occur between August 8 and 13 and between August 27 and 31. Frost is most likely, of course, as summer ends, and the August 27-31 window often burns tender plants throughout Vermont.

Fish, game, livestock and people tend to feed more and are more active as the barometer is falling one to three days before the weather systems that arrive near the following dates, dates on which cold fronts normally approach the Northeast: August 4, 10, 17, 21, & 29.

BOB'S MAPLE SHOP

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

The Best Pure Vermont Maple Syrup!

LOWEST PRICES!

Decorative Glass

Maple Candy

Volume Discounts

Large Inventory

OPEN DAILY • (802) 362-3882

Bob Bushee, Owner • www.bobsmapleshop.com

August Journal

What Next

by Bill Felker

When I get up before five these mornings, I sit by my window, and I feel the fall moving toward me. Outside, there is no wind; the yard is quiet. The trees and flowers are motionless. The early summer chorus of birds has almost ended. Only a cardinal and a bullfrog sing off and on. Sometimes, the jays are nervous and whine in the trees. Sometimes, I hear crows across town. The katydids stopped calling in the middle of the night. It is too early in the day for cicadas and bees. The August crickets are still growing up; they won't chant for a few days.

I can't decide whether the shift in the season has followed the silence or preceded it. I don't know if my perceptions are real or imaginary. Maybe I'm just restless. It's been hot since the end of May. The heat wears me down like it wears down the plants and animals, draws life from the garden, the pond, and the brain.

Of course the varieties of

blooming plants are different now from what they were a few weeks ago, and the tint of the leaves has deepened in some places, faded in others. There is a haze to the sky; it builds up through the sluggish fronts of middle summer. Maybe that lack of purity is what tells me the earth has shifted on its axis, that it is turning back toward the sun for winter, that I have run out of summer one more time without having kept the promises I made to myself in April.

I have often tried to list the births and deaths of plants, insects and animals that define the shift to autumn. But I have never looked closely enough, have not watched or listened or thought carefully enough, and so the emotions of late summer can come over me quickly and hard, and I listen in the stillness, trying to understand what has happened, wishing I had paid closer attention, thinking maybe if I really understood the process better, then I

wouldn't feel so bereft at the end.

But no matter how many notes I take, I know that when the birds are silent in the morning and the wind stops blowing, I am at the end of one more cycle of planning and longing, and then I can't help repeating the same ques-

tions I asked a season ago: What next? What should I do now? Will there be enough time? Where do I go from here? How can I make amends for what I haven't done? Whom should I still love? What does it matter?

EARTH SKY TIME COMMUNITY FARM & HEARTH

Certified Organic Produce
Wood-Fired Artisan Breads
Inspired Healthy Food

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

MANCHESTER, VT
Farmers
Market

3PM-6PM
THURSDAYS

at Adams Park
Rt 7A - Main Street
Downtown Manchester, VT

MFMVermont@gmail.com
www.ManchesterFarmers.org
Facebook.com/ManchesterFarmersMarket

We accept Debit, EBT and Farm to Family

CAMPING ON THE BATTENKILL

Historic Route 7A
Arlington, VT

Quiet family campground.
Full RV hookups and tenting.

The Pratt Family • (802) 375-6663
Toll Free: (800) 830-6663 • Fax: (802) 375-2920

Our Own Sweet Corn

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

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

**Our Own 2014 Maple Syrup
Homemade Baked Goods**
Fresh Fruit Pies, Jumbo Cookies, Pastries,
Shortcake Biscuits, Breads. Our Own Jams,
Jellies, Honey and a wide selection of
Vermont Cheeses.

**Watch for Our—Pumpkins • Squash • Gourds
Indian Corn • Cornstalks • Mums • Asters
Homemade Fudge in Many Flavors.**

**Try our Maple
Soft-Serve Creemees!**
— Gift Certificates —

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

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

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

“Buy Direct From a Farmer”

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

Morning mist rises over the Green Mountains in Central Vermont.

photo by Nancy Cassidy

LIEBIG'S
Blueberries!
Ten Miles of U-Pick Berries
 Call for latest conditions: (802) 645-0888
Our Own Sweet Corn
 Button Falls Road—Potter Ave (Off VT Rt. 30)
 West Pawlet, VT • Open Daily

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

The First Settlers: 1766

Shall we move on?
 We'll camp another day instead,
 not just because the oxen tire.
 We have dry branches for our fire;
 the forest forms a natural shed.

Look eastward how the morning sun
 spreads first and special sunlight here
 while shadowed mountains tier on tier
 brighten before us one by one.

Beside the swamp's dark virgin loam
 I saw the deer in evening shade
 leap from the cover tall grass made
 to circle land fit for our home.

—WILLIAM MUNDELL
 Newfane, VT

LAKE'S LAMP SHADES

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

Tinmouth Snack Bar
 Open Daily
 3-9 p.m.
 Picnic tables, indoor dining, or curbside.
 *Hamburgers, hot dogs, homemade fries,
 onion rings, fried vegetables, salads, and much more.
 *Chicken, clam, fish, and scallop dinners.
 *Strawberry shortcake, and fresh baked pies.
 *Serving Battenkill Creamery Ice Cream.
 Breakfast 8-11 am
 Saturday & Sunday
 Rt. 140 in the Village of Tinmouth, VT
 (6 miles west of Rt. 7, at Wallingford turn onto Rt. 140)
 (802) 446-3310 • VISA & MC

Rena's Garden Market
 Flower & Herb Plants • Potting Supplies
 Sweet Corn, Cukes, Summer Squash,
 Tomatoes, Peaches, Herbs. Honey, Crafts.
 Maple Syrup, Oriental Food Products.
 Rt. 30, Wells, VT • (802) 287-2060
 Open daily 9 am - 5 pm

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

MEN'S CANVAS WORK SHORT
 An excellent lightweight choice, these canvas work shorts feature the pockets you need for your tools.
 www.hnwilliams.com
 Six miles north on RT 30 from Manchester Ctr. in Dorset, VT
 802-867-5353 M-F 7:30-6, Saturday 7:30-5, Sunday 8-4

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

Earth & Time
Gift Gallery

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

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

 black sheep yarns

Way Back Then

A Prickly Summer Job Among the Roses

by Charles Sutton

Often when presidents speak out from the White House rose garden setting, I'm reminded of a job I had one summer tending a large rose garden on a country estate.

My usual summer job through high school and college years was on a small dairy farm where the best times were had driving a Farm-All tractor; the low point—killing and processing chickens.

An advertisement in the local newspaper told of an opening for an assistant caretaker on an estate in the very town where we lived.

My farm experience as well as raising a large victory garden during World War II proved to be helpful getting the job. For years my brother and I also cut the grass at our home with a hand lawn-mover (a rather unpleasant task); helped with canning and preserving foods; raked lots of leaves in the fall; and cut fireplace wood with a crosscut saw.

My new boss Louie told me that the head caretaker had been working for the the estate owners—the John Fields—for many years, but had health problems and had to cut back on his work. I was to fill in as needed, but the job was full-time.

Did I know anything about flower gardens, especially roses?

Well, sure, I had weeded my mother's flower garden and watered and weeded gardens on the farm. But I was not prepared for what came next.

My almost daily task was to crawl under many, many rose bushes and pick up fallen petals, dead leaves, twigs, and pull up weeds that dared to show up. One had to be extra careful not to get pricked. I also was to inspect for any signs of insects causing trouble or plant disease. I spent hours crawling around doing this all summer long. As much as the roses really were beautiful, I couldn't enjoy how well they smelled because of a football nose injury. And picking up petals all summer—that did seem excessive.

But maybe this was worth the extra effort when late in the summer the rose and other flower gardens were open for a garden club tour.

Louie and I hovered in the background watching the ladies and a few gentlemen admire 'our' rose garden. It didn't seem right that we somehow missed out on the teas, small cakes, and cookies that were made and served by the housekeepers to the visitors.

Mrs. Field did love her flowers and went to great lengths to plant and nourish a great variety of beautiful roses. At one point she thinned out some rose bushes (four of them) and

A Flirtation in the Rose Garden by William Breakspeare (1855-1914)

asked if I would like to take them home. My mother was very excited because they were ones she never could have afforded on her limited garden seed budget. Skilled rose man that I suddenly was, I transplanted them around our home where they gave us great pleasure for more than a dozen years, one bush living for 20 years.

The Fields had a flock of chicken for fresh eggs. But as anyone who has raised chicken knows, their corn-based diet always attracts rats...even from miles away.

Louie, who had learned to shoot a rifle as a boy at tin cans and bottles at the town dump, would shoot the rats when they came out of their runs under the chicken house. My job was to put the dead ones in a garbage can. Louie was kind enough to say, "put on some work gloves, you don't have to pick them up with your bare hands."

Because Louie and I grew more vegetables than the Field household needed, I was able to take home much of the bounty.

One day a large wooden crate dripping water from melting ice was delivered to the estate. Inside were several salmon that Mr. Field had caught and shipped back while on a fishing trip in Canada. I was given a half a salmon to take home much to the delight of my parents who both loved cooking—especially good food. This was years before one

could google hundreds of salmon recipes, but they found a perfect one in Gourmet Magazine, and it provided quite a treat two nights in a row!

Suddenly it seemed the summer was over and we were saying our goodbys. Louie said he would miss me and hoped I would come back next year. Mr. Field thanked me and even said there could be a position in his company after I graduated from college. He was president and owner of Warner Brothers Corset Co. That would have been interesting for sure, but my fortunes led to a career in journalism.

Many of us know the song: "I never promised you a rose garden." My experience that summer may have taught me that that promise isn't so easy to fulfill, but if you love someone, she'll be happy with a rose bush or two, or even a good dozen red ones.

Woodstock, VT

August Festivities at Billings Farm & Museum

28th Annual Quilt Exhibition

Billings Farm & Museum will host its 28th Annual Quilt Exhibition from August 1 – September 21, 10 a.m. to 5 p.m. featuring quilts made by quilters residing in Windsor County, Vermont. The exhibition will include quilting activities and demonstrations for every age and skill level, with quilters on hand to discuss their work.

Challenge quilts made by The Delectable Mountain Quilters will also be exhibited. This year's theme is "Memories of Edith" a tribute to guild member Edith Artz from Rochester, VT.

14th Annual Antique Tractor Day

The 14th Annual Antique Tractor Day takes place on Sunday, August 3, from 10 a.m. to 5 p.m. featuring restored and unrestored trac-

tors, dating from the 1930s to the 1960s. A narrated tractor parade is set for 1 p.m.—an opportunity to see the machines operating, with interesting and historical background details about each tractor. Tractor-drawn wagon rides will be offered; make-it-take-it wooden tractors for children, a toy tractor sandbox, ice cream making, and more.

Heritage Chicken Days

Come for Heritage Chicken Days on Saturday & Sunday, August 16 & 17, from 10 a.m. to 5 p.m. Traditional livestock breeds are an essential part of our agricultural heritage. We'll feature a variety of heritage chicken breeds to learn about their unique traits; all are protected breeds of The American Livestock Breeds Conservancy, a nonprofit membership organization working to conserve over 180

historic breeds of livestock and poultry and maintain genetic diversity.

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

The Billings Farm & Museum is owned and operated by The Woodstock Foundation Inc. Billings Farm is an operating Jersey dairy farm that continues a 143-year tradition of agricultural excellence and offers farm programs and historical exhibits that explore Vermont's rural heritage and values.

Open daily May 1 through

October 31, 10:00 a.m. to 5:00 p.m., weekends Nov. – Feb., and Christmas & Presidents' weeks, 10:00 a.m. to 4:00 p.m.

Admission to Billings Farm & Museum includes the operating dairy farm, orientation and farm life exhibits, the 28th Annual Quilt Exhibition, the restored and furnished 1890 Farm House, plus programs and activities.

Admission: adults: \$14; 62 & over: \$13; children 5-15: \$8; 3-4: \$4; 2 & under: free. The Farm & Museum is located one-half mile north of the village green on Vermont Route 12. For information call (802) 457-2355 or visit www.billingsfarm.org.

Mom's Country Kitchen

Freshly Prepared Homecooked Foods

Open Tuesday-Saturday, 6:30 am – 2 pm. Sunday 7 am – 1 pm.

Come & Enjoy! Breakfast Served All Day.

5 Main Street, Wallingford, VT • (802) 446-2606

RODEO!

Pond Hill Ranch

2 1/2 miles from Castleton, VT, off South St. (802) 468-2449 • www.pondhillranch.com

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

All Rodeo Events Held!

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

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

1820 HOUSE OF ANTIQUES

One Block Off Rt. 7

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

Open Daily 10-5

For all your on-the-road needs!

Mt. Tabor Country Store

Rt. 7, Mt. Tabor, VT • (802) 293-5641

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

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

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

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

hand forged iron

Vermont Forgings

Finely Crafted Ironwork for the Home

Specializing in Hand-Forged

Fireplace Accessories

Lighting

Plant Hangers

Hooks & Coat Racks

Custom Work Accepted

Visit Our Working Blacksmith Shop Or Browse Our Gallery

41 Cook Dr. at Rt. 7, just south of Wallingford, VT

Open daily • (802) 446-3900

vermontforgings.com

— Mt. Independence to Center Rutland —
**Decoding the 1776
 Hubbardton Military Road**

by Pamela Hayes Rehlen

In the late 1940s, a retired librarian from Baltimore named Joe Wheeler inherited the Bump farm in Benson, and moved to Vermont. Once settled in his new home, librarian-like, he dug into local history and came across old documents with references to the 1776 Hubbardton Military Road. He learned that it had run from Mount Independence on Lake Champlain to Fort Ranger at the Otter Creek Falls in Center Rutland.

What Wheeler couldn't understand was that these old texts described the road running right through his farmstead. He didn't see how this was possible because the Bump farm lay well to the south of the cross-state route.

Curiosity led to an almost obsessive need to find traces of, and accurately map, the route of the 1776 Hubbardton Military Road. That quest continued for the rest of his life and inspires other route-searchers to this day. There are a lot of military road groupies out there and a lot of mysteries for them to solve.

Tom Hughes would count himself among them. In fact, he's a leader, a speaker, a researcher, and, finally, a hiker through some now-wild land between Castleton, Center Rutland, and Benson.

Tom spent many of his growing-up years in a house on Castleton's rural Belgo Road. He saw the ridgeline Grandpa's Knob, and he also saw one of Joe Wheeler's metal signs marking where the Hubbardton Military Road ran through Belgo on its way to West Rutland.

Tom, who today lives in Middlebury, majored in history at Castleton State College, and after graduating in 1978, and after further degree work and other assignments, became manager for New York's Crown Point Historic Site. That's where he first ran into Vermont military route enthusiasts.

The Hubbardton Military Road was constructed on the orders of General Horatio Gates in the fall of 1776 because he wanted land access to lake shore Mount Independence. But in July of 1777, during the Revolutionary War, the road's great use was as a retreat route for the battered American forces being pursued by British troops.

After 1777, its time had passed. Trees grew up. Farmers plowed their fields. Stream beds changed. The 1776 Hubbardton Military Road became, as much as anything, a sort

photo by Philip Jordan

Hiking across a horse farm in Belgo Valley, tracing the 1776 Hubbardton Military Road.

of legend. There was no longer a lot of evidence that it ever even existed. Joe Wheeler changed all that. He searched for artifacts, finding cannon balls and musket parts in farmers' fields. He talked to elderly locals who repeated to him what they'd heard from their grandfathers.

Once he had information, he wrote it up, and he published it and asked knowledgeable readers to add to it. He pressured town clerks to search their records. He took aerial photos and used military reconnaissance techniques to study topography. It paid off. Wheeler learned why his farm was on the military road route. It was because of the forgotten Hydeville Branch.

The Hydeville Branch, an eight-mile offshoot of the main military road, started in a swampy north-east corner of Benson and ran south through several farms, including Joe Wheeler's.

It continued into West Castleton coming close to the shore of Glen Lake. It crossed Scotch Hill Road near Griffith's quarry and continued behind the Doran farm. Then, it followed the present Creek Road south into Hydeville, (originally Castleton Falls) ending near what's now an old hotel building. But at that time there was only Stockade Fort William, which stood across the street on the corner of Blissville Road and old Route 4.

In the 1950s, Wheeler put up a number of metal signs marking what he believed to be the main road route. This is what Tom Hughes came across as a boy. Now, many are gone. Tom wants to restore these markers. He wants to fill in the topographical blanks and celebrate this military history.

The lost Revolutionary War road sings a siren song to a lot of local history buffs. My husband and I have walked with guide Curly Fuller following a likely, but uncertain, military road route through a darkly-forested tract of land which connects meadows below the Hubbardton Battle Field to Route 30.

In the deepest woods, there are still gash marks on the sides of rock ravines which may well have been made by Revolutionary War caissons.

Several summers ago, because he'd known the land owners most of his life, Tom Hughes got permission to take a group along the probable military road route from Castleton's Belgo Gap, through the Belgo Valley, and down into the land of Ransomvale Farm.

He hopes to hike with a group from Belgo into West Rutland, perhaps continuing on to the falls at Center Rutland, which was once—although there's no evidence of it today—the site of Fort Ranger.

Tom loves peoples' interest in the military road. When he sees new enthusiasts coming on board, helping in the research, organizing hikes, and raising exploration money, he says, for himself and for Joe Wheeler who died in 1960, "This is Halleluiah."

On Saturday, August 23, 2014 Jim Rowe, president of the Crown Point Road Association, offers the third annual driving tour, exploring sections of the 1776 Mount Independence-Hubbardton Military Road. This three-hour car tour along the Hydeville Branch, goes from East Road in Benson, to West Castleton, and finishes at the outlet of Lake Bomoseen. Meet at the Hubbardton Battlefield visitor center at 9:30 a.m. for orientation. For further information, contact Jim Rowe at (802) 434-7415. (802) 273-2282. historicsites.vermont.gov/directory/hubbardton.

For more information about the Hubbardton Military Road, contact the Friends of the Hubbardton Military Road at (802) 388-2967, ImHistorical@msn.com, or www.hubbardtonmilitaryroad.org.

*Pamela Hayes Rehlen has written all of her life and lived most of that life in Castleton, Vermont. She is the author of many stories, articles, essays and magazine features and of two books, **The Blue Cat and the River's Song** and **The Vanished Landmarks Game—Vermont Stories from West of Birdseye**, available at the Castleton Village Store and a number of Vermont bookstores.*

Stop In & Check Us Out!

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

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

STONE VALLEY
 COMMUNITY MARKET

stonevalleymarket.com

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

A Food Co-op
 In downtown Poultney
 Sunday-Friday 10-6
 Saturday 10-7

Lakes Region Farmers Market
 MAIN ST., POULTNEY, VT

Thursdays 9 am to 2 pm
 Through October 2

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

For info call (802) 287-9433 or (802) 287-9570
New name, same quality for 27 years!

It's Always Maple Time at

Green's Sugarhouse

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

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

Visit us at the Lakes Region Farmers Market!
 Thursdays 9-2, June 19 - Oct. 2, Poultney, VT

NANCY'S PLACE

Bakery, Breakfast, Lunch

Bread, Pies, Cookies & Pastries

150 Main St., Poultney, VT • (802) 287-4769

Open Mon, Thurs, Fri 7 am - 2 pm, Tues 7 am - 1 pm
 Saturday & Sunday 8 am - 1 pm. Closed Wednesday.

Castleton Colonial Day House Tour

Visit Castleton, Vermont on Saturday, August 16th for The Colonial Day House Tour, sponsored by the Castleton Women's Club. The tour runs from 10 a.m. to 4 p.m. and is held rain or shine.

Join The Blue Cat of Castleton as you stroll through the town in search of "The River's Song." Relive the enchantment by visiting private homes, historic sites and galleries, and public buildings of a time gone by. Meet docents in period costumes and learn of the Blue Cat's adventures.

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

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

The Higley House, home of the Castleton Historical Society, will be open and visitors can tour the exhibits, antique tools, carriage collection and period costume and hat displays. On display at the Higley House will be the famous Blue Cat Quilt depicting historic landmarks in town and highlights from the book The Blue Cat of Castleton. The quilt was entirely hand sewn and hand quilted with over 375 hours spent in creating the unique pattern of quilting stitches.

The tour includes a dozen sites throughout the village. Tour tickets can be purchased on Colonial Day at two locations on Main Street: the Federated Church of Castleton, and the Langdon-Hitchcock House. Tickets are \$20, \$18 for seniors 62+, children 12 and under are free.

The Castleton Library will hold an Ice Cream Social from 2-4 p.m. and the Federated Church will host a Ham Dinner starting at 5 p.m. with assorted salads, beverage and dessert, \$9 adults and \$5 children.

For information call (802) 468-5309 or (802) 278-8150. The Federated Church of Castleton is located at 504 Main St., (802) 468-5725. The Castleton Free Library is at 638 Main St., (802) 468-5574. The Langdon-Hitchcock House is at the corner of Main St. and North Rd. The Higley House, Castleton Historical Society, is at 407 Main St., (802) 468-5105.

Olivia Cacciatore (l.) and Holly Hitchcock (r) at the Castleton Colonial Day House Tour. photo by Jo Ann Riley

Priscilla's Sweet Shoppe

Fine Chocolates • Truffles • Old-Fashioned Candies
Gifts • Balloons • Gift Certificates

Maple Soft-Serve is Back!

—We Ship and Deliver Locally—

199 Main St, Poultney, VT

(802) 287-4621 • Tues-Sat, 2-6 pm

priscillasweetshoppe@gmail.com

BROWN'S ORCHARD & FARMSTAND

Our Own Fresh Sweet Corn

Summer fruits & vegetables,
jams and jellies,
maple syrup, honey,
Vermont cheddar.

Homemade pies, pastries & donuts.

Rt. 30, 1 mile south of Castleton Corners

at Brown's 4 Corners

Open daily • (802) 468-2297

Memories Forever

A Country Gift Shop

53 Rt. 30N., Bomoseen, VT

Open Tues-Thurs 10-5, Fri 10-6, Sat 10-4

Unique Hand-Painted Antique Items

A "Must Visit" Place

Ellie Chiccarelli • 802-345-8799

On Facebook—Ellie Chiccarelli Memories Forever

Castleton Village Farmers Market

Vegetables, Crafts, Baked Goods, Strawberries,
Meats, Maple Products, Jams & Jellies

— Thursdays 3:30-6:00 pm —

Next to Citizen's Bank on Rt. 4A

In Town of Castleton, VT

For info call Lori Barker (802) 353-0498

HOT DOGS • HAMBURGERS • SANDWICHES

Cut Fresh to Order!

With Cheese or Gravy

½-Pint • Pint • Quart

It's What We're Famous For!

Extended Menu • Homemade Relish

Now Open!

7 Days a Week

11:30 am - 9 pm

(802) 468-2800

Rt. 4A, Castleton, VT

West of Castleton Corners

ICE CREAM • BLACK RASPBERRY CREAMEES!

FLANDERS FARM STAND & GREENHOUSES

NATURALLY GROWN PRODUCE FROM OUR
FAMILY FARM IN CASTLETON & POULTNEY
Flowers & Plants • Home-Grown Tomatoes
Over 30 Different Varieties of Farm Fresh
Vegetables throughout the Summer!

Grass-Fed Beef & Pork

Open Daily 10 am to 7 pm

Rt. 30, Castleton, VT • ½ mile south of Castleton Corners
802-747-8119 • flandersfarm@gmail.com

Breezy Hill Berry Farm

697 North Rd., Castleton, VT
Located off Rt. 4A • (802) 468-8948

Yes, We Are Still Picking Strawberries!

- We Also Have Red & Black Raspberries
- All Berries Available PYO or Pre-picked
- Ever-Bearing Strawberries: till Frost.
- Fall Raspberries: Following Summer Raspberries

Open daily 8 am - 6 pm

Bring Your Family & Friends

1837 Greek Revival
House for Sale — Danby, VT

Ten-room house, original features. With post and beam antique carriage house. Buildings need restoration. Just under two acres, beautiful views, close to Long Trail. Asking \$95,000. Call (802) 772-7463.

We don't just sell WINE...

WE know WINE.

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

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

Vermont Country Dining at its Best

As always we serve real good, real food.

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

**Breakfast,
Lunch & Dinner
Every Day**

– Daily Specials –
Full Service Bar

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

Maple Ridge Meats

Commercial & Custom Cutting

U i f ! l b u i b x b z ! G b n j m z

464 Stage Rd., Benson, VT

(802) 537-2811 • Mon-Fri, 8 am - 5 pm

The Book Shed

BUYING ♦ **BOOKS** ♦ **TRADES**
SELLING ♦ *on all subjects* ♦ **CONSIGNMENTS**

Open Daily 10 am - 6 pm
or by appt. or chance
Closed Tuesday

Lake & Stage Roads, Benson, VT
(Off Rte 22A in Rutland County)

(802) 537-2190 • Shop thebookshed.com

~ Member Vermont Antiquarian Booksellers Association ~

**WEST COAST
TACOS**

"The Best of the West"—Tacos & More

Open Tues-Sun, Noon - Dusk. Closed Mon.

Route 22A & Mill Pond Rd, Benson, VT

(802) 236-1018

Captivating Stories from Castleton

The Vanished Landmarks Game

Vermont Stories from
West of Birdseye

by Pamela Hayes Rehlen
\$20 (plus \$5 s&h)

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

**The Blue Cat
And The River's Song**

by Pamela Hayes Rehlen
\$17 (plus \$5 s&h)

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

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

Also available at a number of Vermont bookstores

**Vermont
Map**

Rathbun's MAPLE SUGAR HOUSE
RESTAURANT

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

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

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

~ Gift Shop ~

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

Summer is Swift

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

—JAMES HAYFORD
Orleans, VT, 1952

Fashion Corner

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

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

Pyramid
Holistic Wellness Center

**MASSAGE
FITNESS & YOGA**

— Open 7 days —
120 Merchant's Row, Rutland, VT
(802) 775-8080 • (802) 775-1880
www.pyramidvt.com • kellyw@pyramidvt.com

FORT ANNE ANTIQUES

10,000 SQ. FT.
MULTI DEALER
SHOP

**OUTDOOR
FLEA MARKET**
Open Every Sat & Sun
June thru October

WHITEHALL ANTIQUES MALL
10120 Route 4 • Whitehall, NY
518-499-2915
OPEN DAILY 10-4 ~ CLOSED TUES
whitehallantiquemall.com

Jewelry • Glass • China • Tools • Paper
Furniture • Glassware • Vintage Clothes
Coins • Ephemera • Books • Garden Statuary

Vermont Country Calendar

ONGOING ACTIVITIES

ADDISON. Chimney Point State Historic Site. Special Exhibit: Chimney Point: A Frontier of New France. The story of Chimney Point from the time of contact in 1609 between the Native Americans and Samuel de Champlain to after the end of the French period in 1759 is revealed through recent archaeological findings, historic maps, and more. Learn how to use the atlatl (ancient spear thrower). Children's French Colonial dress-up basket. Open 9:30 am - 5 pm, Wed. - Sun. and Monday Holidays. 8149 VT Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint. *Through October 13.*

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

EAST DORSET. Vermont Summer Festival Horse Shows. Spectators welcome! Admission: Wed, Thurs, Fri adults \$5, children \$3; Grand Prix Sat and Sun adults \$7, children \$5. Wed thru Sun 8 am - 4 pm. Harold Beebe Farm, Rt. 7. (802) 489-4945. www.vt-summerfestival.com. *Each Wed through Sun through August 10.*

EAST HARDWICK. Perennial Pleasures Nursery. 12th Annual Phlox Fest July 27 through August 10. Free Sunday Garden Tours through mid-August. Nursery and gift shop are open. Tea Garden Cafe open 11-4, till Labor Day. 63 Brickhouse Rd. (802) 472-5104. www.perennialpleasures.net.

EAST THETFORD. Cedar Circle Farm and Education Center. Opening for the season. A certified organic, fifty-acre vegetable and berry farm. Coffee Shop with wireless internet open 8 am - 5 pm, farm stand open daily 10 am - 6 pm, Sunday till 5 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org.

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

HUBBARDTON. Hubbardton Battlefield State Historic Site. Children's colonial dress-up basket. Bring your flag to be raised over the Hubbardton Battlefield and receive a certificate. Admission: adults \$2, children 14 years and under free. Open 9:30 am - 5 pm. Thurs. - Sun., and Monday holidays. 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/Hubbardton. *May 24 to October 13, 2014.*

ORWELL. Mount Independence State Historic Site. Special Exhibit: *Things with Wings: Birds on the Mount*. See and learn about the birds of Mount Independence in the exciting photographs by expert birder Sue Wetmore of Brandon, VT. Children's Discovery Corner: children's colonial dress up basket, coloring, and haversack (soldier knapsack) activity. Outdoor history mystery clue hunt. Open daily, 9:30 - 5:30. Admission \$5 for adults, free for children under 15. 497 Mount Independence Rd., (802) 948-2000. www.historicsites.vermont.gov. *May 24 through October 13.*

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. New exhibition: *The Coolidges, Plymouth, and the Civil War*. Part of the 150th anniversary commemorations of the American Civil War. Selected as a 2014 "Top 10 Event" by the Vermont Civil War Sesquicentennial Commission. Tuesday Tales of The Notch, 2 pm. Wednesday Afternoons with Farmer Fred, 1-5 pm. Summer Thursdays at Old Notch School, 1-3 pm. Adults \$8, children 6 to 14 \$2, under 6 free. Family pass \$25. 9:30 am - 5 pm daily. 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov. *Through October 19.*

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. Family fun farm chores Thursday 2-4 pm through September 4, \$2 per person. You-pick raspberries and blueberries through August, \$3/lb., 8 am - 2 pm. Open year round, dawn to dusk. 3270 Rt. 315. (802) 394-7836. merckforest.org.

RUTLAND. Rutland Downtown Farmers' Market. Saturdays 9 am - 2 pm downtown in Depot Park through October 25. Tuesdays 3-6 pm in Depot Park through September 30. Doug Patac (802) 753-7269, Paul Horton (802) 353-0893, or Judy Dark (802) 773-4813. info@vtfarmersmarket.org. info@rcfmvt.org. www.vtfarmersmarket.org. www.rcfmvt.org.

RUTLAND. Himalayan Salt Cave. Come relax in the only public Himalayan Salt Cave in North America. Mon-Fri 10 am - 7 pm, Sat & Sun 10 am - 6 pm. \$12. Pyramid Holistic Wellness Center, 120 Merchants Row. For reservations call (802) 775-8080. www.pyramidvt.com.

SPRINGFIELD. Springfield Farmer's Market. Saturdays 10 am to 1 pm. In downtown Springfield. (802) 738-5272. springfieldcommunitymarket.com. *Continues through early October.*

STRAFFORD. Justin Morrill Homestead. Exhibit: *Statues of Liberty—A Sesquicentennial Exhibit & Celebration*, Gothic Revival home, formal gardens, art and walking trail. Admission \$6. 11 am - 5 pm. Wednesday-Sunday. 214 Justin Morrill Highway. (802) 765-4288. www.morrillhomestead.org. *Through October 13.*

WEST RUTLAND. Vermont Herbal General Store. Tai' Chi Gung intro classes, Wednesday at 6 pm. Free introductory classes. Reiki healings, Chinese ear coning, handmade herbal remedies, teas, and lotions. Crystals, stones, and books. All are welcome. Tuesday & Wednesday 1-6 pm, Thursday-Saturday 12-6 pm, Sunday 1-4 pm, closed Friday. Vermont Herbal General Store, 518 Main St. (802) 438-2766. www.vermonthherbal.com.

WINDSOR. Old Constitution House. Admission: adults \$3, 14 and under free. Open weekends and Monday holidays, 11 am - 5 pm. Old Constitution House State Historic Site, 16 Main St. (802) 672-3773. www.historicsites.vermont.gov/constitution. *Thru October 13.*

MUSEUMS, EXHIBITS & GALLERIES

BARRE. Studio Place Arts. Classes, workshops, and artists' studios. Free. Tues, Wed & Fri 10 am - 5 pm, Thurs 11 am - 7 pm, Sat 9 am - 5 pm. 201 N. Main St. (802) 479-7069. info@studioplacearts.com. studioplacearts.com.

BARRE. Vermont History Center and Leahy Library. One admission fee for both the Vermont Heritage Galleries in Barre and the Vermont History Museum in Montpelier. Adults \$5; families \$12; students, children, seniors \$3; members and children under 6 free. Monday through Friday, 9 am - 4 pm. Vermont Historical Society, 60 Washington St. (802) 479-8500. www.vermonthhistory.org.

BENNINGTON. The Dollhouse and Toy Museum of Vermont. Admission \$2 children three and older, \$4 adults and \$10 families. Open weekends from 1-4 pm. 212 Union St. at the corner of Valentine Street. dollhouseandtoymuseumofvermont.com.

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

BENNINGTON. Bennington Museum. Admission \$10, children under 18 free. Free admission to visit the Gift Shop. Open 10 am - 5 pm every day except Wednesdays. Bennington Museum, 75 Main St. (802) 447-1571. www.benningtonmuseum.org.

BRANDON. Compass Music and Arts Center. On exhibit: *The Roots of Rock 'n' Roll* through August. Arts businesses and studios, classes & workshops, concerts, and community events. Gift shop features art and music related books, collectibles, and the music of the classical recording company, Divine Art Records. Onsite cafe. 10 am - 5 pm daily. Compass Music and Arts Center, 333 Jones Drive, Park Village, 1.5 miles north of downtown. (802) 247-4295. www.cmacvt.org.

BRATTLEBORO. Brattleboro Museum & Art Center. Admission \$8 adults, \$6 seniors, \$4 students, children under 6 free. First Fridays free after 5:30 pm. Hours: Sun, Mon, Weds, Thurs 11 am - 5 pm; Fri till 7 pm; Sat 10 am - 5 pm; closed Tuesdays. Brattleboro Museum & Art Center. (802) 257-0124. www.brattleboromuseum.org.

BROWNINGTON. Old Stone House Museum. Admission \$8, students \$5. Open Wednesday through Sunday, 11 am to 5 pm. 109 Old Stone House Rd. (802) 754-2022. oldstonehousemuseum.org. *Through October 15.*

BURLINGTON. ECHO Lake Aquarium and Science Center. \$9.50 adults, \$7 ages 3-17, \$8 seniors and students, under 3 free. Daily 10 am - 5 pm. At Leahy Center for Lake Champlain, One College St. (877) 324-6385. www.echovermont.org.

Steepletop III

Borage, forage for bees
And for those who love blue,
Why must you,
Having only been transplanted
From where you were not wanted
Either by the bee or by me
From under the sage, engage in this self-destruction?
I was tender about your slender tap-root.
I thought you would send out shoot after shoot
Of thick cucumber-smelling, hairy leaves.
But why anybody believes
Anything, I do not know. I thought I could trust you.

—EDNA ST. VINCENT MILLAY

RUTLAND COUNTY HUMANE SOCIETY

Hours: Tues-Sat 12-5, closed Sun & Mon.

765 Stevens Road, Pittsford, VT
(802) 483-6700 • www.rchsvt.org

Farm Fresh Sweet Corn "Sugar & Gold"

Cukes, Squash, Tomatoes,
Other Fresh Farm Vegetables

GRABOWSKI'S

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

You can also visit us at:

Farmstand, Rt. 7N, corner of Post Rd., Rutland
And Rutland Downtown Farmers Market

Becky's Sewing and Horse Blanket Repair

Repair of Rips, Tears, & Straps.
Cleaning, Water-Proofing, & Hardware
Replacement. Personalization,
Embroidery, & Alteration Available!

Becky Higgins (802) 438-2054
horseblanketrepair@live.com

CALL ME, I CAN FIX THEM!!

4522 Walker Mtn. Rd., Clarendon Springs, VT

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

Usul & Karuna Reiki
Healings & Classes

Animal Healings
w/Remedies

Tai' Chi Gung Classes

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

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

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

Timberloft Farm Store

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

Summer Produce
Cut Flowers
Farm Fresh Eggs
Jams & Pickles

"Grown By Us...Quality For You!" • Open Daily 10 am - 5 pm

Fruit Pies
Cream Pies
Eclairs
Quiche
Chicken
& Turkey
Pot Pies

Homemade
Condiments
Pickles
Jams &
Jellies
Vermont
Products

BAKERY • CAFE • CATERING

Order Your Pies
& Baked Goods Now!

Breakfast & Lunch Menu—Eat-In or To-Go
Sandwiches, Salads, Spanakopita, Dolmades, Soup, Daily Specials
Tues thru Fri 8-4 pm closed Sun & Mon • Sheila Anagnos
97 State St., Rutland, VT • (802) 770-8149

Saturday at the Rutland Downtown Farmers Market, 10-2

Vermont Country Calendar

(Museums, Exhibits, and Galleries, continued)

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

ENOSBURG FALLS. Art Exhibit. Featured artist reception first Sunday of every month, 1-3 pm. Open Wednesday through Saturday, 10 am – 5 pm, Sunday 10-2 pm. Artist In Residence—a Cooperative Gallery, 321 Main St. (802) 933-6403. www.artistinresidencecoop.com.

FERRISBURGH. Rokeby Museum. Robinson family exhibits, buildings to tour, grounds to explore. Admission \$10 adults, \$9 seniors, \$8 students, children under 5 free. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. www.rokeby.org. Through October 26.

GLOVER. Bread & Puppet Museum. One of the largest collections of some of the biggest puppets in the world housed in a 100-foot-long converted dairy barn built in 1863. Events, performances, exhibits, community participation. Performance every Friday at 7:30 pm, through August 22. Saturday afternoon Community Rehearsals at 2 pm, through August 23. *Nothing is Not Ready Circus and Pageant* at 2 pm, Sundays through August 24. *Shape-Note/Sacred Harp Sings* Tuesdays at 7:30 pm, through August 26. Free admission. Open 10 am – 6 pm daily. By appointment off-season. Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org. Through November 1.

GRAFTON. The Vermont Museum of Mining and Minerals. Displays and specimens from all over the Green Mountain State and around the world. Open Saturdays, Sundays and major holidays, through mid-October, 10 am – 12 pm & 1-4 pm. The Vermont Museum of Mining and Minerals, 55 Pleasant St. (802) 875-3562.

GRAFTON. The Nature Museum at Grafton. Free admission. Open Thursdays and Saturdays 10 am – 4 pm. The Nature Museum at Grafton, 186 Townshend Rd. (802) 843-2111. www.nature-museum.org. Through October 12.

GRAFTON. Art Exhibit. "Mixing It Up", a mixed media show featuring the works of Mariella Bisson, Brenad Cirioni and Kate McLaughlin. Each of these artists portrays the beauty of the New England landscape and rural environment. Gallery North Star, 151 Townshend Rd. (802) 843-2465. gallery@gnsgraffton.com. www.gnsgraffton.com. Through August 10.

HUNTINGTON. Birds of Vermont Museum. Come and see over 500 carved wooden birds, representing 259 species. Museum, special events and bird walks, children's programs, gift shop, video, restrooms and trails with maps available. Adult \$7, senior \$6, child 3-17 \$3.50. Open daily 10 am – 4 pm. The Birds of Vermont Museum, 900 Sherman Hollow Rd. (802) 434-2167. www.birdsofvermont.org. Through October 31.

MANCHESTER. Southern Vermont Art Center. Open Tues-Sat 10 am – 5 pm. Yester House Galleries, Southern Vermont Arts Center, West Rd. (802) 362-1405. www.svac.org.

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

MIDDLEBURY. Henry Sheldon Museum of Vermont. The oldest chartered community history museum in the United States, welcoming visitors since 1882. Exhibits, research center, and museum shop. Admission: adults \$5, youth 6-18 \$3, senior \$4.50, family \$ 12, under 6 free. Open Tues-Sat 10 am – 5 pm. Henry Sheldon Museum of Vermont History, One Park St. (803) 388-2117. henrysheldonmuseum.org.

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

PITTSFORD. New England Maple Museum. World's largest maple museum. Tour through Vermont's famous maple industry and visit our gift shop. Admission: adults \$5, children \$1, under 6 free. Open seven days a week 10 am – 4 pm daily. New England Maple Museum, 4578 Rt. 7, north of the village. (802) 483-9414. info@maplemuseum.com. www.maplemuseum.com.

PROCTOR. The Vermont Marble Museum. The world's largest marble exhibit. Adults \$7, seniors \$5, under 18 free. Open daily from 10 am – 5 pm. The Vermont Marble Museum, 52 Main St. (800) 427-1396. www.vermont-marble.com. Through October 14.

RUTLAND. Chaffee Art Center. Art in the Park, August 9 & 10. Exhibits, classes, workshops, open studio evenings, gift shop. Gallery open Thursday and Friday 12-6 pm and Saturdays 12-5 pm. Chaffee Art Center, 16 South Main St. (802) 775-0356. info@chaffeeartcenter.org. www.chaffeeartcenter.org.

SHELBURNE. Shelburne Museum. Home to the finest museum collections of 19th-century American folk art, quilts, 19th- and 20th-century decoys, and carriages. Admission: adults \$22, children \$11 (5-12), \$14 (13-17), family day pass \$55. VT residents half price. Open daily 10 am – 5 pm. Shelburne Museum, 6000 Shelburne Rd. (802) 985-3346. shelburnemuseum.org.

SHELBURNE. Shelburne Farms. Welcome Center, Farm and Farm Store. Family programs, events. Open year round 10 am – 5 pm. Admission. Shelburne Farms, 1611 Harbor Rd. off Rt. 7. (802) 985-8686. shelburnefarms.org.

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

SO. STRAFFORD. Exhibit: Artworks by Harlow Lent. On display in the cafe. Tuesday-Friday 6 am - 2 pm, Saturday 7 am - 2 pm. Sunday 8 am - 2 pm; dinner Thursday & Friday 5-8:30 pm; closed Monday. Free wifi. Cafe 232, 232 Rt. 132, (802) 765-9232. (802) 885-6156. nlwatercolor.com. cafe232.com.

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Free. Open Mon-Sat 10 am – 5 pm, Sun 11 am – 4 pm. Dog Mountain, 143 Parks Rd. off Spaulding Rd. (800) 449-2580. info@dogmt.com. www.dogmt.com.

SMILIN' STEVE'S
Loyalty Plus
Rewards Program

Earn points for
Free Merchandise,
Discounts and MORE!

Our way of saying
THANK YOU for your business!

Ask about the Loyalty Plus Rewards Program
at a
Smilin' Steve's
Pharmacy in
Rutland • Ludlow • Springfield
www.smilinsteve.com

Boardman
Hill Farm
West Rutland, VT

Over 25 varieties
of organic products available
through our CSA or
Subscription Gardening.
See us for local farm-raised beef,
pork, and chicken.

For information call (802) 683-4606

See us at the
Rutland Downtown Farmers Market
Tuesdays, 3-6 & Saturdays 9-2
and
The Fair Haven Farmers Market
Fridays 3-6

Champlain Appliance Service
Parts & Service for Most Major Appliances

Nationally
Certified
Technician

132 Granger St
Rutland, VT 05701
(802) 776-4148

www.champlainapplianceservice.com

ALDOUS
FUNERAL HOME
& Cremation Service

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

The Emporium
TOBACCO
&
GIFT SHOP

Humidified Premium Cigars
Hand Blown Glass Pipes
Hookahs & Shisha
Roll Your Own Tobacco & Supplies
Vaporizers & Concentrates
Smoking Accessories

131 Strongs Avenue Rutland, VT
(802) 775-2552
www.emporiumvt.com

Find us on
Facebook

EVAPESVT.com

(802) 775-2552 • **www.evapesvt.com**
*Located at the Emporium Smoke Shop

E-CIGS • VAPORIZERS • E-HOOKAHS
E-PIPES • E-CIGARS • E-LIQUIDS

The Yellow Deli

Delicious
Food in
Rustic
Comfort.

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

Open 24 Hours Daily from
Sunday at 12 noon thru Friday at 3 pm

THE
251 CLUB
OF VERMONT

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

www.vt251.com
(802) 234-5039

Vermont Country Calendar

STRAFFORD. A Sesquicentennial Exhibit & Celebration: *Statues of Liberty*. Admission. 10 am - 5 pm. Justin Morrill Homestead State Historic Site, 214 Justin Morrill State Highway. (802) 765-4484. john.dumville@state.vt.us. historicsites.vermont.gov. *Through October 13.*

VERGENNES. Lake Champlain Maritime Museum. Historical exhibits, programs, cruises. Admission: adults \$10, seniors \$9, students 5-17 \$6, under 5 free. Open 10 am - 5 pm through October 12. 4472 Basin Harbor Rd. (802) 475-2022. www.lcmm.org.

WESTMINSTER. On Exhibit: The William Czar Bradley Law Office. A wonderful, tiny, two room law office furnished just as it was when Mr. Bradley closed it in 1858. It is a gem in the crown of Vermont historic sights. Presented by Westminster Historical Society. Open to the public this summer Sundays 2-4 pm, July 6 through August 31. Free admission. (802) 387-5778.

WINDSOR. American Precision Museum. Collection of historically significant machine tools. Admission \$5-\$8, family \$20. Free on Sunday. 10 am - 5 pm daily. 196 Main St. (802) 674-5781. www.americanprecision.org.

WINDSOR. Cider Hill Art Gallery. Gardens, plants for sale, gallery and shop. Free. Fri-Sun, 10 am - 5 pm. Cider Hill Gardens & Gallery. 1747 Hunt Rd. (802) 674-6825. www.ciderhillgardens.com. www.garymilek.com.

WOODSTOCK. Marsh-Billings-Rockefeller National Historic Park. Trails, carriage roads, gardens and a mansion at Vermont's only national park. Admission: \$4 or \$8, under 15 free. Walk the grounds for free. Guided tours, reservations available. 10 am - 5 pm daily. 54 Elm St. (802) 457-3368. nps.gov/mabi/index.htm.

WOODSTOCK. Billings Farm & Museum. Visit the Jersey herd, tour the 1890 Farm House. 28th Annual Quilt Exhibition, August 1 through September 21. Antique Tractor Day, August 3. Heritage Chicken Day, August 16 & 17. Labor & Leisure Day, August 31. Time Travel Tuesdays through August 19—experience late 19th-century chores and pastimes. Wagon Ride Wednesdays through September 24. Foodways Friday, through October 17. Open daily through October 31, 10 am - 5 pm. Admission: adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

COMMUNITY DANCES AND MUSIC

CASTLETON. Castleton State College Summer Concerts. Free. 7 pm. Rain or shine. At the Castleton State College Pavilion, 62 Alumni Dr. (802) 468-5611. www.castleton.edu/concerts. *Tuesdays through August 21.*

FAIR HAVEN. Concerts in the Park. Hot dogs, popcorn, water and soda available. Free ice cream July 31 and August 21. Free. 7 pm at the town park. Bad weather location: Fair Haven Baptist Church. (802) 265-3010 fairhavenvt.org/concerts. *Thursdays through August.*

GLOVER. Shape Note/Sacred Harp Sing. American four-part hymns in the fa-so-la tradition. Easy to learn, all welcome! 7:30 pm. Paper Maché Cathedral/Dirt Floor Theater, Bread and Puppet Farm, Rt. 122. (802) 525-3031. breadandpuppet.org. *Tuesdays through August 26.*

KILLINGTON. River Road Summer Concert Series. Bring a blanket, lawn chair, and snacks to enjoy the show. Free. 6-7:30 pm. Sherburne Memorial Library, 2998 River Rd. (802) 422-9765. *Thursdays through August 14.*

LUDLOW. 9th Annual Summer Music Series at Jackson Gore. Free. 6-9 pm. Jackson Gore Inn Courtyard, Okemo Ridge Rd. (802) 228-1600. *Fridays through August 29.*

MANCHESTER. Tuesday Night Concerts on the Green. Free. 6-8 pm. Manchester Town Green. (802) 362-6313. visitmanchestervt.com. *Through August 19.*

MARLBORO. 64th Annual Marlboro Music. World renowned chamber music. Rehearsals and concerts from July 19 through August 17. For schedule and information go to www.marlbormusic.org.

PLAINFIELD. Monthly Sacred Harp Sing. A free event, with beginners and loaner books available. The second 3-5 pm. Community Center above the Co-op in Plainfield. For more information, contact Lynnette Combs at (802) 426-3850. lynnnetcombs@gmail.com. *Second Sundays.*

QUECHEE. Free Thursday Summer Concerts. 6:30 pm at the Quechee Village Green, 70 Village Green. (802) 295-5036. recreation@hartford-vt.org. www.hartford-vt.org. *Thursdays through August 21.*

RANDOLPH. Central VT Chamber Music Festival—17th Annual Summer Gala. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.centralvtchambermusicfest.org. chandler-arts.org. *August 14, 16, 17, 21, 22, 24.*

RUTLAND. Wednesday Concerts in the Park. 7-8:30 pm at the gazebo in Main Street Park at the corner of Main St. (Rt. 7) and West St. (802) 282-1092. www.rutlandrec.com. *Wednesdays through August 6.*

RUTLAND. The Rutland City Band Sunday Concerts. Free. 7-8:30 pm in the gazebo in Main Street Park, corner of Main St. (Rt. 7) and West St. (802) 773-1853. www.rutlandrec.com. *Sundays through August 17.*

SOUTH ROYALTON. South Royalton Town Band. Rain location is elementary school on South Windsor Street. Free. 7:30 pm on the Town Green, Chelsea St. (802) 234-6400. *Thursday evenings through August.*

WEST NEWBURY. Eastern Square Dance. With Adam Boyce, fiddler/caller, Donna Weston on piano. Admission by donation. 7:30 pm at the Community Hall at 219 Tyler Farm Rd. (802) 429-2316 or adamrboyce@juno.com. *Fourth Saturdays.*

WEST RUTLAND. Summer Concert Series. Free, everyone is welcome. Every Thursday through August 14. 7-9 pm. On the West Rutland Town Hall Green.

WHITE RIVER JUNCTION. Free Wednesday Summer Concerts. 6:30 pm in Lyman Point Park, 167 Maple St. (802) 295-5036. www.hartford-vt.org. *Wednesdays through August 20 except for one on August 1.*

HORSEBACK RIDING & WAGON RIDES

CHITTENDEN. Mountain Top Equestrian Center. Open daily for all riding abilities, English & Western. One, two and three hour trail rides from May through October. Lessons through Labor Day. Children's Horsemanship Camp July & August. 40 miles of trails, two outdoor arenas, cross country jumping course. Friday and Sunday Specials. Mountain Top Inn & Resort, 195 Mountain Top Rd. Reservations required: (802) 483-2311. www.mountaintoppinn.com.

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

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

WOODSTOCK. Billings Farm Wagon Ride Wednesdays. Horse-drawn wagon rides each Wednesday 11 am - 3 pm through September 24. Admission: \$14 adults, \$13 seniors, \$8 children 5-15, \$4 children 3 & 4. Open 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

RECREATION & NATURE CENTERS

EAST CHARLESTON. Northwoods Stewardship Center. Outdoor programs, outings, workshops, classes, and more. 154 Leadership Dr. (802) 723-6551 x 115. www.northwoodscenter.org.

GRAFTON. Grafton Ponds Outdoor Center. Mountain biking, bike terrain park, hiking, canoeing. 783 Townshend Rd. (802) 843-2400. grafftonponds.com.

POULTNEY. Friday Night Bikes Workshop. Learn and the skills of bicycle maintenance/repair and safe riding. Meet at either Johnson and Sons Bikeworks shop in Hampton, NY or the Poultny Elementary School parking lot depending on the event. Free. 7-8 pm. Call Tim at (518) 282-9089. www.johnsonandsonbikeworks.com. *2nd and 4th Fridays monthly through September.*

RUPERT. Merck Forest and Farmland. Camping, cabins, trails, farm, workshops and seasonal events. Visitor's Center and store. Free admission. Open year round, dawn to dusk. 3270 Rt. 315, west of Manchester. (802) 394-7836. merckforest.org.

JohnsonAndSonBikeworks.com

Make It Sew

Dressmaking
Tailoring • Alterations

69 Center St., Rutland, VT
802-775-8200
Open Tues-Fri 10am-6pm,
Saturday 11am-4pm

Prom and
Wedding Dress
Alterations

Jennifer@makeitsewvt.com

Mixed Vegetables—Herbs—Cut Flowers

CARAVAN GARDENS

FARMSTAND

The Sirjane Family

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

Dried Flowers & Wreaths

Herb Vinegars—Preserves

"It's worth making the trip to Northshire Bookstore."
The New York Times

BOOKS + GIFTS + TOYS
Cards + Clothing + Bling + Events + Café

OPEN 10 AM-7 PM DAILY
THU/FRI/SAT TILL 9 PM
800.437.3700

INSPIRATION
for KIDS of ALL AGES

RTES 7A & 11/30
MANCHESTER
CENTER, VT

www.NORTHSHIRE.com

Chambers Farm

Fresh Eggs
Grass-Fed Beef
Pastured
Chickens

We Now Have
Our Own Pork!

Open: Mon-Sat 11-6

3257 Middle Road
North Clarendon, VT
(802) 775-5110
www.7csfarm.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

Vermont Country Calendar

STOWE. Percy Farm Corn Maze. Dogs are allowed but must be on a leash. There are also two baby calves and for \$0.25 you can feed them. Adults \$6, children \$3. Open daily 11 am - 5 pm. From Rt. 100 turn onto Rt. 108 until you see the maze signs. (802) 371-9999. leehpercy@yahoo.com. percyfarmcornmaze.com. *Open through late October.*

DAILY EVENTS

SATURDAY, JULY 26

ADDISON. Program: Blast from the Past—How They Did It in New France. Site interpreter Karl Crannell offers hands-on craft and skill demonstrations and programming about those living at Chimney Point, on the long-ago frontier of New France. 1:30-3:30 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicssites.vermont.gov/chimneypoint. *Also August 23.*

BARRE. Barre Heritage Festival and Homecoming Days. (802) 839-5451. barreheritagefestival.org. *Also July 27.*

EAST THETFORD. Community Cannery Day. Work alongside kitchen staff to can the day's crop and go home with your share of the product—you bring elbow grease, we provide the rest. Light snack. No experience required. Pre-registration required. Free. 11 am - 3 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. cedarcirclefarm.org. *Also September 6.*

FAIR HAVEN. The Wild Fire Phillips Intertribal Pow Wow. Free camping, vendors, dancers, drummers, live music. 13 Sharon Dr. 12-5 pm. (802) 683-6133. *Also July 27.*

JAMAICA. Jamaica Old Home Day. Festivities run 11 am - 10 pm. Main St. (802) 380-4508. jamaicaoldhomeday.com.

KILLINGTON. Fun in the Americas—Music in the Mountains Classical Concert Series. Hosted by Killington Music Festival. Tickets \$25, available through the box office at (802) 422-1330. 7 pm at Rams Head Lodge at Killington Resort. (802) 773-4003. www.killingtonmusicfestival.org.

SHELburne. Green Mountain Draft Horse Annual Field Day. Admission. 11 am - 2 pm. Shelburne Farms, 1611 Harbor Rd. (802) 985-8442. www.shelburnefarms.org.

SHOREHAM. Community Supper. Menu: ham, baked beans, corn bread, salad, beverages, and dessert. Good fellowship and great food. Families welcome. Free, bring non-perishable items for the food pantry. 5-7 pm at Shoreham Congregational Church, School St. (802) 897-5420.

SPRINGFIELD. The 79th Stellafane Convention—An Amateur Astronomy and Telescope Making Club. Workshops, lectures, swap tables. At Breezy Hill. For information and to register go to stellafane.org. For questions write Webmaster@Stellafane.org. *Also July 27.*

WINDSOR. Hosta Days. Selected hosta sale—over 150 varieties. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. Open daily from 10 am - 6 pm. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. *Also July 27.*

WOODSTOCK. 6th Annual Bookstock Literary Festival. Readings, panels, and workshops on diverse topics. A huge, three-day used and vintage book sale. Free and open to the public. On and around the Green. info@bookstock.org. bookstock.org. *Also July 27.*

SUNDAY, JULY 27

BROWNINGTON. Poets Judith Chalmers & Michiko Oishi read Haiku in Japanese and English. Poet Nadell Fishman reads her work. Hour-long reading followed by reception and book signing with the writers. Donation. 3 pm. Brownington Congregational Church, Hinman Settler Rd. (802) 633-4956. backroadsreadings@gmail.com. www.backroadsreadings.com.

EAST HARDWICK. 12th Annual Phlox Fest. All events are free. Perennial Pleasures Nursery, 63 Brickhouse Rd. (802) 472-5104. www.perennialpleasures.net. *Through August 10.*

HUBBARDTON. East Hubbardton Cemetery Walk—Stories from the Past. Site interpreter Carl Fuller, dressed in period attire, will "introduce" you to some of these residents whose lives were disrupted by the American Revolution and what happened to them afterwards. Be prepared for a walk. Inside program if inclement weather. Admission, including the program and site visit, is \$3 for adults and free for children under 15. 1 pm. Meet at Hubbardton Battlefield Visitor's Center on Monument Hill Rd., seven miles north of Rt. 4 from Castleton or six miles east of Rt. 30. Call (802) 273-2282. historicssites.vermont.gov.

ROCHESTER. Rochester Chamber Music Society's 20th Anniversary Season Concert. Christina Jennings, flute; Matt Dane, viola; and Cynthia Huard, piano perform the Martinu Trio and pieces by Dan Kelllogg, Jake Heggie, and Reena Esmail. Freewill donations. 4 pm at the Federated Church, Rt. 100. (802) 767-9234. www.rcmsvt.org. *Also August 10.*

WINDSOR. Hosta Days. Selected hosta sale—over 150 varieties. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. Open daily from 10 am - 6 pm. (800) 232-4337. ciderhillgardens.com. www.garymilek.com.

WOODSTOCK. Hay Day at Billings Farm & Museum. Draft horse teams will demonstrate 19th century haying techniques. Narrated horse-drawn wagon rides. Adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org.

MONDAY, JULY 28

RANDOLPH. Concert: Lyra Summer Music presents guest artist Michael Brown, piano. Admission. 7:30 pm. Chandler Center for the Arts, 71 Main St. (802) 431-0204. outreach@chandler-arts.org. www.lyrasummermusic.com.

RUTLAND. Summer Monday Book Sale. Sponsored by The Friends of the Rutland Free Library. 4-8 pm. In the basement, Rutland Free Library, 10 Court St. (802) 773-1860. rutlandfree.org. *Also August 4 & 11.*

RUTLAND. Concert: The Samples with Sean Kelly. Tickets \$25.75. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

WILMINGTON. 7th Annual Deerfield Valley Blueberry Festival. The ten-day Blueberry Festival turns the Mount Snow Valley as blue as a blueberry. (802) 464-8092. www.vermontblueberry.com. *Through August 2.*

THURSDAY, JULY 31

CANAAN, NH. Canaan Meetinghouse Readings. Abigail Carroll, *Three Squares: The Invention of the American Meal* (non-fiction). Paul Harding, *Enon*, successor to his Pulitzer Prize-winning first novel, *Tinkers*. Author's books for sale courtesy of Norwich Bookstore. Free admission and refreshments. 7:30 pm. At the 1793 Meetinghouse, Canaan St., opposite the beach. (603) 623-9650. meetinghouse readings.wordpress.com.

CHESTER. Chester Summer Concert Series Presents The Starline Rhythm Boys. Bring your blankets and lawn chairs. Free. 6:30-8 pm on the lawn of the Academy Building, 330 Main St. on the Green, across from Misty Valley Books. (802) 875-3400.

HIGHGATE. 39th Annual Franklin County Field Days. Fairgrounds on Airport Rd. (802) 527-1026. franklincountyfielddays.org. *Through August 3.*

KILLINGTON. 2nd Annual Killington Chili Cook-Off. Enjoy chili from the best local restaurants and hear live music by the Chad Hollister Band! Admission. 5-8 pm. Sherburne Memorial Library, River Rd. (802) 422-3932. www.discoverkillington.com.

3 Crows

Vintage

ANTIQUES

flea-finds

SALVAGE

great · odd · weird

& JUNK

mr+twitters.com follow us on Facebook

The SHOPS at the

PURPLE PICKET FENCE

Rt. 7 Northend of Rutland VT

Mr. Twitter's

Home & Garden

ACCENTS

Seasonal and Holiday

PERENNIALS · SHRUBS

Collectibles + Unexpectables

Bird Houses

Grazing Globes

CHIMES

Wreaths

VT FOODS

CLOTHESLINE

Loosey Goosey's...

Wonderful Wearables

for Women who want

both COMFORT & Style

On Rt 7 corner of McKinley 800-924-8948 / 773-0795

OPEN ALL YEAR · Summer Hours M-F 9³⁰-5³⁰ Sat 9-4 Sun 10-3

Transform Your Yard

Beautiful

CRAFTSMANSHIP

Top Notch

SERVICE

NEVER

Undersold

Weekly Specials & Sales available online.

Call or stop by for our current Catalog

Sheds • Gazebos • Garages

Playsets • Outdoor Furniture

GARDEN

⌚

TIME

1094 US Rt 7 N, Rutland, VT • Clifton Park, Queensbury & Wilton, NY

(802) 747-0700 • GARDENTIMEINC.COM

Page 16 Vermont Country Sampler, August 2014

Vermont Country Calendar

FRIDAY, AUGUST 1

ADDISON. 12th Annual Evening to Remember 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, and visit with costumed personages from Chimney Point's past. 6-8 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

CANAAN. 66th Annual Sugar-on-Snow Festival. Good food, music and sugar-on-snow with maple syrup from our own mountains. Chili dogs, homemade donuts, lemonade, and sour pickles. Donation \$10 per person. 6 pm. Grace Community Church, by the Canaan Town Common. (802) 266-3071. kennstransky@gmail.com. www.thegracecommunitychurch.org.

RUTLAND. Annual Sidewalk Sale Days. Vendors, food, activities, local music. 9 am - 10 pm. Center St. & Merchants Row. (802) 773-9380. rutlanddowntown.com. Also August 2.

SALISBURY. 35th Salisbury Summer Performance Series: PossumHaw Bluegrass Ensemble. Donation. 7:30 pm. Salisbury Congregational Church, 853 Maple St. (802) 352-6671. www.salisburychurchvermont.org.

WOODSTOCK. 28th Annual Quilt Exhibition. Programs, demonstrations and activities for children and adults. Admission (includes all programs and activities): adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. Through September 21.

SATURDAY, AUGUST 2

BARNARD. Pikes Falls Chamber Music Festival Performance. Free, donations appreciated. 7 pm at Silver Lake State Park. For information call: Susanna Loewy, (732) 586-5455. www.pikesfallschambermusicfestival.com. Through August 9.

BELLOWS FALLS. Rockingham Old Home Days. Live music all day, bounce houses, food, bands, street performers, festivities, fireworks. www.gfrc.org. Also August 3.

BELLOWS FALLS. Ride the Train during Rockingham Old Home Days and the Fireworks! Departs 3:30 pm to Chester returning 6 pm or departs 6:30 pm to Chester and returns 9 pm. Tickets \$26 adults, \$22 children. Information and ticketing at Northeast By Rail, call (802) 376-9534. info@northeastbyrail.com. northeastbyrail.com.

BELMONT. Library Book Sale. Mount Holly Town Library, 26 Maple Hill Rd. (802) 259-3707. mthollylibrary@gmail.com. mounthollyvt.org. Also August 3, October 11 & 12.

BENNINGTON. Southern Vermont Art & Craft Festival. Admission: adults \$8, free parking. Rain or shine under Camelot tents. 10 am - 5 pm. Camelot Village, 66 Colgate Heights. (802) 425-3399. www.craftproducers.com. Also August 3.

BURLINGTON. 7th Annual Festival of Fools. Curated street theater, circus arts, music and comedy for family audiences by a world-class selection of street performers. Four stages surrounding the Church Street Marketplace and City Hall Park feature continuous street theater. Free. (802) 865-7166. www.vermontfestivaloffools.com. Also August 3.

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

CANAAN. 47th Annual Canaan Men's Softball Tournament Weekend. At the ball fields. (802) 266-8900. Also August 3.

CANAAN. Traditional Church Supper. All you can eat. Donation \$10 per person. 5-7 pm. At Grace Community Church Fellowship Hall. (802) 266-3071. kennstransky@gmail.com. www.thegracecommunitychurch.org.

CHESTER. Ride the Train during Rockingham Old Home Days and the Fireworks! Departs 5 pm or 8 pm for Bellows Falls returning at 6:30 pm or 10:30 pm. Tickets \$26 adults, \$22 children. Information and ticketing at Northeast By Rail. Call (802) 376-9534. info@northeastbyrail.com. northeastbyrail.com.

HIGHGATE. 39th Annual Franklin County Field Days. Fairgrounds on Airport Rd. (802) 527-1026. franklincountyfielddays.org. Also August 3.

KILLINGTON. Season Finale—Music in the Mountains Classical Concert. Hosted by Killington Music Festival. Come to the newly-renovated Peak Restaurant at Killington Peak for an evening of spectacular music and amazing views. Works of Beethoven, Foote, Schoenfeld and Sumners will be performed. Tickets \$30, available through the box office at (802) 422-1330. 7 pm at Rams Head Lodge at Killington Resort. (802) 773-4003. www.killingtonmusicfestival.org.

MIDDLEBURY. Midd Summer Festival. A celebration of some of Vermont's finest beer, wine, cider, cheese and other products. 3-7 pm. Riverfront Park at the Marble Works. experiencemiddlebury.com.

PLYMOUTH NOTCH. Plymouth Annual Old Home Day. Special presentation by author Reeve Lindbergh and a reenactment of Calvin Coolidge's "Homestead Inaugural." Wagon rides, chicken BBQ, old-time music, sheep shearing, traditional craft demonstrations, and historic children's games. Adults \$8, children 6-14 \$2, under 6 free; family pass \$20. 10 am - 4 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov.

QUECHEE. The Vermont Gas & Steam Engine Association, Inc. Antique Engine Show. The whole family will enjoy the show which features a variety of antique engines, antique tractors, a stationary hay press, and antique equipment and machinery. What better place to demonstrate equipment used in "the old days" than here in Vermont! 9 am - 4 pm, rain or shine. On the grounds of the Quechee Gorge Village on Rt. 4. (802) 485-8224. gainorman@trans-video.net. www.vermontgasandsteam.com.

RUTLAND. Annual Sidewalk Sale Days. Vendors, food, activities, music, farmers market. 9 am - 3 pm. Center St. & Merchants Row. (802) 773-9380. rutlanddowntown.com.

ST. JOHNSBURY. Summer Dog Party. Welcome for an afternoon of friendship, food, and fun. 1-5 pm at Dog Mountain, Stephen Huneck Gallery, 143 Parks Rd. (800) 449-2580. www.dogmt.com.

Rutland Area Farm & Food Link

"Supporting Local Farms, Fresh Food, Healthy Communities"
For a Locally Grown Guide call (802) 417-7351
rutlandfarmandfood@gmail.com
www.rutlandfarmandfood.org

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

Vegan & Gluten-Free Groceries
Bulk Spices, Herbs, Teas, Coffee, Grains, Granola, etc.
Vitamins & Supplements
Organic & Local Produce
Local Meats, Cheeses, & Wine
Natural Body Care

RESTAURANT & BAR NOW OPEN!

Tuesday - Saturday at 5pm

Enjoy intimate dining by our original 1800's river stone fireplace or savor the panoramic mountain views from our outdoor patio. Our award winning chef prepares contemporary Vermont cuisine, pleasing even our most discriminating guests.

Nightly specials now through november:

Tuesdays: Homestyle Dinner

Wednesdays: Chef's Choice Flatbreads and \$5 House Martinis

Thursdays: Grill Night

Fridays: Half Price Glass of Wine with the Purchase of an Entree

78 Cream Hill Road
Mendon, VT 05701

for reservations:
(802) 775-0708
www.vermontinn.com

VERMONT FARMERS MARKET

Rutland Downtown Farmers Market
At Evelyn St. & Depot Park, Rutland, VT
(802) 753-7269 • vtfarmersmarket.org

Come See What We Offer!
Raspberries, Blueberries & Strawberries, in season. Fresh, locally-grown farm products and hand-crafts!
Produce, Farm fresh eggs and range-fed meats. Vermont wines and cheeses. Jams & maple. Home baked goods including gluten-free. Prepared foods.

Rutland: Every Saturday, 9 am - 2 pm
— May 10 to October 25 —

Rutland: Every Tuesday, 3-6 pm
— May 13 to September 30 —

Fair Haven: Market Fridays, 3-6 pm
— June 13 to October 25 —

Don't miss Vermont's Largest Farmers Market—Over 90 Vendors!
— EBT AND DEBIT CARDS ACCEPTED —

RUTLAND AREA
Flea MARKET
YEAR-ROUND! INDOORS!
and now Outdoors, too!

"AUGUST" SCHEDULE & HOURS:
9 AM ♥ 3 PM
Open Every Saturday!
-AND- Sunday, Aug 10
Closed Labor Day Weekend, Aug 30 & 31

WATCH FOR OUR UPCOMING ONE-YEAR ANNIVERSARY!!
SAT, SEPT 6
MUSIC • CAKE • PRIZES • SPECIALS!!

200 WEST ST • RUTLAND
Corner of Forest Street
802-770-9104

CHECK OUT OUR NEW PAGE ON
facebook
FOR SCHEDULES, UPDATES & SPECIAL EVENTS!
 Like!
www.facebook.com/RutlandAreaFleaMarket

Vermont Country Calendar

TOWNSHEND. Grace Cottage Hospital Fair Day. A day full of fun. Bargain booths, fish pond for kids, homemade ice cream, Birthday Parade, auction, carriage rides, free pony rides, chicken BBQ, jugglers, circus performers. Bills Band at 5 pm. Free admission and fun for all ages. 9 am - 7 pm. on the Townshend Common, Rts. 30 & 35. (802) 365-9109. www.gracecottage.org.

WILMINGTON. 7th Annual Deerfield Valley Blueberry Festival. Blueberry Block Party with live music, S. Main St., 6-8 pm. Discover Wilmington Scavenger Hunt. www.vermontblueberry.com.

SUNDAY, AUGUST 3

BELMONT. Library Book Sale. Mount Holly Town Library, 26 Maple Hill Rd. (802) 259-3707. mthollylibrary@gmail.com. www.mounthollyvt.org. Also August 3, October 11 & 12.

BENNINGTON. Southern Vermont Art & Craft Festival. Admission: adults \$8, free parking. Rain or shine under Camelot tents. 10 am - 4 pm. Camelot Village, 66 Colgate Heights. (802) 425-3399. craftproducers.com.

BURLINGTON. 9th Annual Dragon Boat Festival. Catch the spirit as 1800 paddlers compete in 41-ft long Dragon boats. Entertainment, music, food, a silent auction and cultural events. Free. 8 am - 4 pm. Burlington Waterfront Park. (802) 999-5478. www.ridethedragon.org.

BURLINGTON. 7th Annual Festival of Fools Finale. Curated street theater, circus arts, music and comedy for family audiences by a world-class selection of street performers. Four stages surrounding the Church Street Marketplace and City Hall Park. Free. (802) 865-7166. www.vermontfestivaloffools.com.

JAMAICA. Pikes Falls Chamber Music Festival. Free performance, donations appreciated, at 12 pm at the Jamaica Farmers Market. Music/Art Collaboration for Kids and Young Adults at Jamaica Town Hall on Main St. at 1 pm. Afternoon Family Concert at Jamaica Town Hall at 3 pm. Open Rehearsal at Jamaica Town Hall at 4:30 pm. Community Potluck with an Open Mic at Jamaica Town Hall at 6:30 pm. Info: Susanna Loewy, (732) 586-5455. www.pikesfallschambermusicfestival.com.

LYME, NH. Sunday Buffet Music Series. Buffet dinner at 6 pm followed by music by Susan Brison & David Newsam on Post Pond. Adults \$19, kids \$8 (12 and under). Loch Lyme Lodge, 70 Orford Rd., Rt. 10 just north of town. Reservations required. Call (603) 795-2141. www.lochlymelodge.com. Sundays through August 31.

ORWELL. Hike into History. On this tour, walk in the footsteps of Revolutionary War soldiers. Mount Independence Coalition president Stephen Zeoli will be your guide. Wear walking shoes and dress for the weather. 2 pm. Admission \$5 for adults, free for children under 13. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov.

WOODSTOCK. Antique Tractor Day. Parade at 1 pm. Tractor-drawn wagon rides and activities for children including popular tractor sandbox. Admission: adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

WEDNESDAY, AUGUST 6

JAMAICA. Pikes Falls Chamber Music Festival. Free, donations appreciated. 7 pm Jamaica Town Hall at 6:30 pm. Info: Susanna Loewy, (732) 586-5455. www.pikesfallschambermusicfestival.com.

SHOREHAM. The Shoreham Historical Society will have a special excursion to the Fort Ticonderoga King's Gardens at 3 pm. We will meet at the gardens at that time to have a special tour with Mr. Cameron Green, the interim horticulturist. The cost is \$12. Carpooling from Shoreham is available. Call Ginny at (802) 897-5254.

THURSDAY, AUGUST 7

CHESTER. Chester Summer Concert Series Presents The Dave Keller Band. Bring your blankets and lawn chairs. Free. 6:30-8 pm on the lawn of the Academy Building, 330 Main St. on the Green, across from Misty Valley Books. (802) 875-3400.

MONTPELIER. A Celebration of the Life in Poetry of Galway Kinnell. Readings of Kinnell's poems by other poets followed by a reception with Galway Kinnell in the Cedar Creek Room. Presented by Back Roads Readings and sponsored by Vermont Humanities Council and many others. Free, everyone welcome. 3 pm at the Vermont State House, 115 State St. (802) 633-4956. backroadsreadings@gmail.com. www.backroadsreadings.com.

NEW HAVEN. 66th Annual Addison County Fair & Field Days. Vermont's largest agricultural fair! Field Days grounds off Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com. Through August 9.

FRIDAY, AUGUST 8

BETHEL. Second Annual Truckload Eastern Security Safe Sale. Locust Creek Outfitters, 1815 River St. (802) 234-5884. www.locustcreekoutfitters.com. Also August 9 & 10.

DANVILLE. 82nd Annual The Danville Fair. This is truly a good ole country fair, starting with a street dance and amusement rides on Friday night (\$15 bracelet). Carnival rides, music at night at the Bandstand, pony pull, games, delicious food. 5-9 pm. On the Green. (802) 535-4431. www.danvillevtchamber.org. Also August 9.

DERBY LINE. Banjo Dan's Bluegrass Revue. The Sky Blue Boys—Banjo Dan and Willy Lindner with Bob Amos & Catamount Crossing. All tickets \$18. Order online from haskellopera.com or call (802) 873-3022 x 205; or catamountarts.org, (802) 748-2600. Advance purchase encouraged, though tickets will be available at the door. 7:30 pm. Haskell Opera House, 93 Caswell Ave. (802) 873-3022. haskellopera.com. www.skyblueboys.com. www.bobamos.com.

NEW HAVEN. 66th Annual Addison County Fair & Field Days. Vermont's largest agricultural fair! Field Days grounds off Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com. Also August 9.

STOWE. 57th Annual Antique & Classic Car Meet. Flea market and car corral, crafters, judging, food concession. Admission \$10, seniors \$8, children 12 and under free. Rain or shine. 7 am - 5 pm. Nichol's Field, Rt. 100 south of the village. (802) 279-0686. vtauto.org. Also August 9 & 10.

SATURDAY, AUGUST 9

ADDISON. Annual Crown Point French & Indian War Encampment. Watching and photographing the action from the sidewalks of the Lake Champlain Bridge. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint. Also August 10.

BELMONT. Roast Pork Dinner. 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. Also August 30.

BETHEL. Second Annual Truckload Eastern Security Safe Sale & Open House. Free hot dogs and door prizes. Locust Creek Outfitters, 1815 River St. (802) 234-5884. www.locustcreekoutfitters.com. Also August 10.

CRAFTSBURY COMMON. Craftsbury Annual Old Home Day. Traditional Pet Show on the Common at 9:30 am. Kids' games, open from 10 am on. Parade at 1 pm. Field Day games, art contest! Hamburgers and hot dogs. Craftsbury Historical Society will be open with exhibits. Yard sale at the United Church. Farmer's Market will be open. 9:30 am to 2 pm. (802) 586-2823. www.townofcraftsbury.com.

Vermont Canvas Products Factory Outlet

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

Repair Service • Brochure Available

~ FREE GIFT WITH THIS COUPON ~

Mon-Sat 9-5:30 • (802) 773-7311 • (800) 477-7110
259 Woodstock Ave., Rt. 4 East, Rutland, VT
40 Years in Business

MORSE FARM MAPLE SUGARWORKS

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

Sugar Words
Musings From
An Old Vermonter
\$19.95 plus \$5 s/h
(paper cover)

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

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

Downtown Rutland

Vermont Farmers Market—The Summertime Place To Be!

Neither rain, nor hail, nor heat of day stays these farmers from the swift completion of their chosen chores. The dog days of summer have arrived and whether you're a cool canine or a hot human you know the best place to be on any Saturday between 9 a.m. and 2 p.m. is the Vermont Farmers Market at Depot Park in Downtown Rutland. We all know that CSA doesn't just mean picking up your food share every week. It means being part of the community of farmers and the work they do. It means watching the weather and remembering that when your summer plans are rained out your farmers are still out in the fields harvesting juicy tomatoes, succulent zucchini, buttery summer squash and

delectable cucumbers for your supper table. It means inquiring how they fared the storm and swapping stories of "Where were you when the hail hit?" It might even mean volunteering to help out if weather brought on unexpected extra work. It means community support with your dollars, your muscles and your heart. But the Farmers Market doesn't just mean farmers. Artisans and crafters of every ilk are at the Vermont Farmers Market. Find handmade wooden bowls and cutting boards to display and serve that wonderful produce. Grab a coffee, iced tea or lemonade and some scrumptious baked goods, from French pastries to Danish and even gluten-free. Need a gift? Crafters

are turning out beaded and button jewelry, crocheted scarves and wrist warmers and funky tie-dyed crafts. Hungry for lunch? The "value added" folks have an eclectic, international smorgasbord waiting for your salivating palate. Pakistani or Korean? Indian or Thai? Wait, there's empanadas and vegan too! Oh, the decisions! Bread and wine? How about a couple of apples and a piece of cheese to go with that?

One more cruise around to see if you missed anything. Look at all the jars! Marinara and BBQ and salsa at the ready. Jelly and relish and sauce, oh my! What about meats? Oh yeah, grass-fed and cage-free are the by-words here for pork, chicken,

beef, goat, lamb or rabbit. Get your eggs early, they sell out by afternoon and don't forget the maple syrup.

Did you see how many people you know? Seems it's always Old Home Week at the Vermont Farmers Market in Downtown Rutland. It's your community...welcome!

Visit www.vtfarmersmarket.org and www.rcfmvt.org.

For information call Doug Patac at (802) 753-7269 or Judy Dark at (802) 773-4813. info@rcfmvt.org. info@vtfarmersmarket.org.

Visit www.vtfarmersmarket.org and www.rcfmvt.org.

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

Head over Heels 18th Year of Business
Gymnastics, Tumbling
Cheerleading, Fitness
Open Gym Camps
Birthday Parties
Open Mon-Fri 9-9, Sat 9-1
Sat & Sun Open for Birthdays
152 N. Main St., Rutland, VT
www.headoverheelsvt.com
(802) 773-1404 Find us on Facebook Ages 2-18
Voted "Best of the Best" for 2013

COUNTRY STOVES
43A Woodstock Ave, Rutland, VT • (802) 775-6289
Complete Majestic—Vermont Castings Product Line
Pellet Stoves
Pacific Energy Products
Fireplace & Stove Furnishings
Metal Chimney Systems
Open Fri & Sat, 10 am - 3 pm
Service calls made on days the store is closed. Alan Currier, Owner.

Vermont Country Calendar

DANVILLE. 82nd Annual The Danville Fair. This is truly a good ole country fair. Melissa Jenkins Memorial 5K Run, 7 am. Saturday Morning Parade, 10:30 am. Live music all day and evening, carnival rides & games, horse pull, great food, bingo, evening fireworks, and more! \$15 ride bracelet 12-5 pm. Fair runs 7 am – 5 pm. Danville Green. (802) 535-4431. www.danvillevtchamber.org.

DERBY LINE. 13th Annual Derby Line Community Day and Village Wide Yard Sale. 10 am – 9 pm. Baxter Park. Info call Sharon Booth at (802) 873-3420. myersbethany@hotmail.com. myersbethany.wix.com/derbylineday.

EAST POULTNEY DAY. On the East Poultney Green, 1500 E. Main St. www.poultneyvt.com.

JAMAICA. Pikes Falls Chamber Music Festival. Free. 7 pm Jamaica Town Hall at 6:30 pm. Info: Susanna Loewy, (732) 586-5455. pikesfallschambermusicfestival.com.

JAY. 7th Annual Jay Summer Fest. Free admission, free parking. 10 am – 5 pm. Downtown. (802) 343-5687. jayfocusgp@gmail.com. www.jayvt.com.

JAY. Jay Peak's 10th Annual Augustwest Music Festival. 12-6 pm on the town green. (802) 327-2154. bsmith@jaypeakresort.com. www.augustwestfest.com.

NEW HAVEN. 66th Annual Addison County Fair & Field Days. Vermont's largest agricultural fair! Field Days grounds off Rt. 17. (802) 545-2557. www.addisoncountyfielddays.com.

PLYMOUTH NOTCH. Performance: "A High Price to Pay, A Heavy Burden to Bear: One Family's Civil War Story." Historian David Book portrays Abel Morrill, an early settler of Cabot, Vermont, profiling life before and after the Civil War. 2 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov.

ROYALTON. Annual Strawberry Supper. Baked ham, baked beans, macaroni salad, potato salad, cole slaw, raised rolls, beverages, and strawberry shortcake with real whipped cream. Adults \$10, children 12 and under \$5, 6 and under free. Sittings at 5, 6, 7 pm. Sponsored by the First Congregational Church of Royalton. The Academy Building, Rt. 14, next to the church. (802) 728-6626.

RUTLAND. Chaffee Center's 53rd Annual Art in the Park Festival. Free admission. 10 am – 6 pm. Main Street Park at Rts. 7 & 4. Chaffee Art Center, 16 South Main St. (802) 775-0356. chaffeeartcenter.org. Also August 10.

SHARON. 122nd Annual Old Home Day. Morning welcome with coffee and donuts. Parade at 10 am. Bake sale, South Royalton Town Band, games and activities. Free chicken pie dinner for seniors 70 and over and spouses, 11:30 am. Fireman's chicken BBQ 11 am on. Entertainment by the Peapickers at 12:30 pm. Historical Society open all day. Free ice cream. Dance at the firehouse 7-10 am. 9:30 am – 10 pm. (802) 763-7953.

STOWE. 57th Annual Antique & Classic Car Meet. Admission \$10, seniors \$8, children 12 and under free. Rain or shine. 7 am – 10 pm. Nichol's Field, Rt. 100 south of the village. (802) 279-0686. vtauto.org. Also August 10.

TUNBRIDGE. Good Sam Camporee. Music by the Sky Blue Boys (Banjo Dan and Willy Lindner) with Jon Henry Drake. Admission \$5. 7 pm. Tunbridge Fairgrounds, Rt. 110. (802) 457-3742.

WEST NEWBURY. West Newbury Summer Festival. Breakfast juice, coffee and homemade muffins 8-10:30 am. Silent auction 8 am – 2 pm. Exhibits: Vintage Toys, Games & Dolls, 8 am – 3 pm. Bake sale, white elephant, parade at 10 am. Hay rides. Rib barbecue, also turkey dogs, watermelon dessert 11:30 am – 1:30, \$10 adults, \$5 children. Dessert cafe 12-2 pm. Free admission. 8 am – 3 pm. In and around the West Newbury Hall, 219 Tyler Farm Rd. (802) 222-7480. Facebook.

WHITE RIVER JUNCTION. 4th Annual Welcome Abenaki Day. Free. 11 am – 5 pm. At Lyman Point Park. (802) 296-3132, (802) 295-2713. hartfordhistory.org.

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

SUNDAY, AUGUST 10

ADDISON. Annual Crown Point French & Indian War Encampment. Chimney Point, half a mile directly across Lake Champlain, will be part of the weekend's naval attacks. Consider watching and photographing the action from the sidewalks of the Lake Champlain Bridge. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

BETHEL. Second Annual Truckload Eastern Security Safe Sale. Locust Creek Outfitters, 1815 River St. (802) 234-5884. www.locustcreekoutfitters.com.

BROWNINGTON. Annual Old Stone House Day. A celebration of Orleans County history with demonstrations of traditional skills. Food, live music and museum tours. Parking \$5/car. 10 am – 4 pm. Old Stone House Museum, 109 Old Stone House Rd. (802) 754-2022. oldstonehousemuseum.org.

CHESTER. 3rd Annual Southern Vermont Hot Dog Cook Off. To benefit the Springfield Humane Society. Gourmet hot dogs prepared by twenty chefs with music by the Bondville Boys. Celebrity Judge Big Lenny. Tickets \$15. 1-4 pm. Stone Hearth Inn, 698 Rt. 11 West. (802) 824-5055. aeddy@vermontel.net. www.spfldhumane.org.

LYME, NH. Sunday Buffet Music Series. Buffet dinner at 6 pm followed by music by Boys Night Out with Dave Clark on Post Pond. Adults \$19, kids \$8 (12 and under). Loch Lyme Lodge, 70 Orford Rd., Rt. 10 just north of town. Reservations required. Call (603) 795-2141. www.lochlymelodge.com. Sundays through August 31.

ORWELL. A Walk on the (Cambrian) Beach—The Geology of Mount Independence and Southern Lake Champlain. Geologist Helen Mango from Castleton State College leads this hike exploring the geology of Mount Independence and southern Lake Champlain, from the oldest rocks in the Potsdam Formation to the newer rocks of the Great Meadows Formation. Wear sturdy shoes and dress for the weather. 2 pm. Admission \$5 for adults, free for children under 13. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov

ROCHESTER. Rochester Chamber Music Society's 20th Anniversary Season Concert. Mary Bonhag, soprano; David Greenberg, violin; Evan Premo, double bass; and Cynthia Huard, piano perform baroque and folk. Freewill donations. 4 pm at the Federated Church, center of town on Rt. 100. (802) 767-9234. www.rcmsvt.org.

RUTLAND. Chaffee Center's 53rd Annual Art in the Park Festival. Free admission. 10 am – 4 pm. Main Street Park at the junction of Rts. 7 & 4. Chaffee Art Center, 16 South Main St. (802) 775-0356. info@chaffeeartcenter.org. www.chaffeeartcenter.org.

WEDNESDAY, AUGUST 13

WELLS. Modern Woodmen of America 75th Annual Carnival. Entertainment, rides with wristband, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. Through August 16.

THURSDAY, AUGUST 14

CHESTER. Chester Summer Concert Series Presents Joinery. Bring your blankets and lawn chairs. Free. 6:30-8 pm on the lawn of the Academy Building, 330 Main St. on the Green, across from Misty Valley Books. (802) 875-3400.

GREENSBORO BEND. Annual Chicken Pie Supper. Chicken pie, casseroles, baked beans, cole slaw, rolls, pie and beverages. Adults \$9, children under 8 \$5. 5 & 6:30 pm. St. Michael's Hall, 270 The Bend Rd. (802) 472-5544.

ORWELL. Colonial Trades Afternoon. Site interpreter Karl Crannell demonstrates trades and skills used by the soldiers at Mount Independence and colonial period settlers. 1:30-3:30 pm. Admission \$5 adults, children under 13 free. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. historicsites.vermont.gov.

WELLS. Modern Woodmen of America 75th Annual Carnival. Entertainment, rides with wristband, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. Through August 16.

FRIDAY, AUGUST 15

BARTON. 147th Annual Orleans County Fair. Old time agricultural county fair. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net. Through August 17.

Little Things

Within me there are sleeping many things
That I know nothing of—and yet they may
At some chance word take sudden fleeting wings
And fly into the glaring light of day.
Some soft sweet strain could well arouse in me
Emotions that I knew not I possessed,
Music might touch a chord of ecstasy
And leave me with a new mood all obsessed.
An unexpected meeting—some new sight—
Could bring to being still unknown desires
And either turn my path toward the light
Or snare my feet in unsuspected mires.
Why is it no one ever truly sings
The whole of life depends on little things.

—DOROTHY QUICK
1932

Williams Farmstand

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

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

Open Daily • (802) 773-8301

Fruitland Farm Stand

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

Open Daily 9-5

Route 7N, Pittsford, VT

New England Maple Museum & Gift Shop

North of Rutland, 4598 US Rt. 7 in Pittsford, VT
(802) 483-9414 • www.maplemuseum.com.

The Complete Story of Maple Sugaring
As Well as a Unique Gift Shop Featuring
Vermont Maple Products • We Ship
Gift Baskets, Ready-Made or You Choose

Open Daily 10 am to 4 pm

CREATIVE

Fiber Designs

Fabric & Fiber Arts

Find your lost art!

2200 Sq. ft.
to explore!

- Sewing
- Quilting
- Crocheting
- Knitting
- Needlepoint
- Needle Felting
- Machine/Hand Embroidery
- Rug Hooking
- Spinning & Weaving
- Gifts
- Ready Made Products
- Quilting Service
- Books
- Patterns
- Tools

Education • Workshops • Events • Consulting

SIGN UP FOR OUR
FREE NEWSLETTER:
Receive free thread,
customer rewards program
and birthday bonus!!

Join us for Inspiration Circle
Thursdays 5-8 p.m.

www.creativefiberdesigns.org • 802.247.8777
create@creativefiberdesigns.org
6 Park St. Brandon, VT

M-T-W-F 9-5:30 p.m. • TH 9-8 p.m. • Sat. 9-4 p.m. • Sun. by appt.

Vermont Country Calendar

PEACHAM. Peacham Acoustic Music Festival. Concerts, contra dances, workshops, jam sessions, band scramble, craft fair, family tent, great food. Admission: 9 am – 9 pm. Tickets available through Catamount Arts: (802) 748-2600 or www.catamountarts.org. *pamfest.com*. Also August 16.

RUTLAND. Free Overview of the Tai'Chi Gung Saturday Workshop with Rasaji. The only Tai'Chi Gung Master Lama living in the Western World. 7 pm. Best Western Inn & Suites, 5 Best Western Place. (802) 236-3023. info@vermontherbal.com. rasaji.com.

RUTLAND. Concert: Gov't Mule with Warren Hayes. Tickets \$44.75-\$54.75. 8 pm. Paramount Theatre, 30 Center St. (802) 775-0903. www.paramountvt.org.

STOWE. Celebrate Vermont Festival. Regional Vermont bands, storytellers, and musicians. Tickets: adult \$10, child \$2; weekend pass: adult \$12, child \$3. 10 am – 9 pm. Stowe Events Field, 80 Weeks Hill Rd. www.celebratevermontfestival.com. *Through August 17.*

TUNBRIDGE. 40th Annual Lippitt Country Show. Old-fashioned horse show, featuring the Lippitt Morgan horse. At Tunbridge Fairgrounds, Rt. 110. (802) 235-2264, (802) 763-2516. lippittcountryshow.com. *Through August 17.*

WELLS. Modern Woodmen of America 75th Annual Carnival. Entertainment, rides with wristband, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323. Also August 16.

WILMINGTON. 97th Annual Deerfield Valley Farmers' Day Fair. At Baker Field. (802) 319-0117. www.dvfair.com. *Through August 17.*

SATURDAY, AUGUST 16

BARTON. 147th Annual Orleans County Fair. Old-time agricultural county fair. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net. Also August 17.

BELLOWS FALLS. Concert: The Kennedys. Admission: 8:30-10:30 pm. Windham Ballroom, 40 The Square. (802) 460-7676. info@popolo.us. www.popolomeanspeople.com.

BENNINGTON. Annual Bennington Battle Day 5K Road Race. Raffle for antique commemorative plates and dinner at the top drawn at end of race. Fee: \$15, \$2 for kids fun run. Registration 8 am, race starts 9:30 am. Registration forms at the Monument gift shop. 8 am - 5 pm. Bennington Battle Monument State Historic Site. (802) 447-0550. historicsites.vermont.gov. Also August 17.

BENNINGTON. Living History Encampment. 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. Free. Saturday 10 am to Sunday 5 pm. Bennington Battle Monument State Historic Site. (802) 447-0550. historicsites.vermont.gov. Also August 17.

CASTLETON. Castleton Colonial Day House Tour. Visit private homes, historic sites and public buildings of a time gone by. Meet docents in period costumes and learn of the Blue Cat's adventures. Tours often start at the Federated Church of Castleton on Main Street, described as builder Thomas Royal Dake's architectural masterpiece. The Castleton Library will hold an Ice Cream Social from 2-4 pm and the Federated Church will host a Ham Dinner at 5 pm, \$9 adults, \$5 children. Tour tickets \$20, \$18 for seniors 62+. Purchase at the Federated Church of Castleton, and the Langdon-Hitchcock House. 10 am to 4 pm, rain or shine. (802) 468-5309 or (802) 278-8150.

DUMMERSTON CENTER. Annual Peach Shortcake Supper. Menu includes baked ham, scalloped potatoes, two vegetables, salad, and fresh peach shortcake with real whipped cream. Tickets at the door: \$10 adults, \$5 children under 12. 5-7 pm at the Evening Star Grange Hall, Middle Rd. For information call (802) 254-1128.

EAST DORSET. 3rd Annual Craft Fair and Silent Auction. 9 am – 3 pm. On the green in front of The East Dorset Congregational Church. (802) 362-2682.

HARDWICK. 6th Annual Kingdom Farm and Food Days. \$15 includes light refreshments. 9 am – 2 pm. (802) 586-2882, (802) 472-6174 x 132. koi@highmowingseeds.com. www.highmowingseeds.com. Also August 17.

HUBBARDTON. Early Vermont History Storytelling Afternoon. Authors Nancy Means Wright and Lee Kemsley talk about their historical novels set in early Vermont. In *Wright's Walking into the Wild*, for middle grades, siblings in 1782 look for their father, captured by the British. Kemsley's book, *The Hunger Year*, for older teens and adults, is about adventurous Magen and the effects of the year 1816, when it snowed every month. 2 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/hubbardton.

NEWBURY. Chicken Pie Supper. Menu: chicken pie, mashed potatoes, gravy, cole slaw, peas, cranberry sauce, coffee, iced tea, or milk. Ice cream and cookies for dessert. Tickets: adults \$12, under 10 \$5, pre-school free. Settings 4:30-7 pm. First Congregational Church Vestry, 4915 Main St., Rt. 5. (802) 429-2204.

ORWELL. Bennington Battle Day at Mt. Independence. Free admission at all Vermont State Historic Sites in honor of Bennington Battle Day. Showing throughout the day at the Mount is the short film, "Commemorating the Battle of Bennington." 10 am - 4 pm. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov.

PEACHAM. Peacham Acoustic Music Festival. Roots music from Celtic traditions, old time fiddle tunes, blues and bluegrass. Concerts, contra dances, workshops, jam sessions, band scramble, craft fair, family tent, great food. Musicians include Jonathan Edwards, Del Rey, Bob Amos and Catamount Crossing, Erynn Marshall/Carl Jones, Annemieke Spoelstra, Wayne Henderson/Helen White, Doug Perkins, Ethan Azarian, Alan Greenleaf & the Doctor, Tritium Well, The Bayley Hazen Boys and more! Admission: 9 am – 9 pm. For tickets call (802) 748-2600 or www.catamountarts.org. www.pamfest.com.

RANDOLPH. Central VT Chamber Music Festival—17th Annual Summer Gala. Saturday Concert Series: Music for Violin, Cello and Piano. Tickets \$25. 8 pm. Chandler Music Hall, 71-73 Main St. (802) 728-6464. www.chandler-arts.org. centralvtchambermusicfest.org. *Through August 24.*

RUTLAND. Tai'Chi Gung Workshop with Rasaji. The only Tai'Chi Gung Master Lama living in the Western World. Two for one special of \$95 before July 31. Register at rasaji.com. 9:30 am – 12 noon, 1:30-4 pm. Best Western Inn & Suites, 5 Best Western Place. (802) 236-3023. info@vermontherbal.com.

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Rt. 100A, Bridgewater Corners, VT

Bedding, Veggie, and Hanging Plants • Seeds
Berries in Season • Potting Soil • Animal Feed
Produce • 2014 Maple Syrup • Fresh Eggs

Open Monday-Saturday 8:30-4:30, Sunday 10:30-3
(802) 672-6223 • Bruce & Alice Paglia

Oldtime Summer Berry Delights

Raspberry and Currant Pie

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

—M. E. J.

Blueberry Roll

One pint of flour sifted with one heaping teaspoonful of baking powder; mix into this one tablespoonful of butter and one-fourth teaspoonful of salt; add three-quarters of a cupful of milk and roll out one-third of an inch thick. Spread thickly with blueberries or any other kind of berries, sift sugar over and roll. Bake one-half hour and serve hot with the following sauce—cream together one-half cupful of sugar and one tablespoonful of butter; one cupful of mashed berries and one cupful of boiling milk. Wet one teaspoonful of corn-starch in enough milk to dissolve it and stir in slowly. Let boil three minutes and serve.

—Aunt Carrie Reed

Currant Snow

Wash one cupful of tapioca, then pour boiling water over it and cook in a double boiler until the tapioca is transparent; add a pinch of salt; stir often while cooking. Wash one pint of ripe currants and put them in a glass dish, sprinkle over them one cupful of white sugar. Turn the hot tapioca very slowly over them and after it has cooled a little set on the ice to get very cold. Serve with cream. A delicious and cool summer dessert.

—Marion Price

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 197, N. Clarendon VT 05759

MORSE FARM MAPLE SUGARWORKS

Come for the Morse Farm Experience!

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

Original Maple Kettle Corn
Made Fresh Daily.

Don't miss our maple creemees!

200 Years
of Maple
Experience

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

Antique Junction

Model Trains • Vintage Fabrics
Furniture • Glassware
Linens • Old Paper

Hours: Tues-Sat 10 am - 5 pm
(802) 431-7014

25 S. Main Street
White River Junction, VT

Vermont Country Calendar

STOWE. Celebrate Vermont Festival. Admission. 10 am - 9 pm. Stowe Events Field, 80 Weeks Hill Rd. www.celebratevermontfestival.com. Also August 17.

TUNBRIDGE. 40th Annual Lippitt Country Show. An old-fashioned horse show, featuring the Lippitt Morgan horse. At the Tunbridge Fairgrounds, Rt. 110. (802) 763-2516. lippittcountryshow.com. Also August 17.

VERGENNES. Rabble in Arms. Historical re-enactors in traditional boats recreate the 1814 British attack on Fort Cassin. Adults \$10, seniors \$9, students 5-17 \$6, under 5 free. 10 am - 4 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022 x 114. lcm.org. Also August 17.

WELLS. Modern Woodmen of America 75th Annual Carnival. Parade, entertainment, rides with wristband, carnival food. Modern Woodmen of America grounds at 10 Main St. (802) 645-0323.

WILMINGTON. 97th Annual Deerfield Valley Farmers' Day Fair. At Baker Field. (802) 319-0117. www.dvfair.com. Also August 17.

WOODSTOCK. Heritage Chicken Days. See a variety of heritage chicken breeds. Play egg toss and other games. Admission. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. info@billingsfarm.org. www.billingsfarm.org. Also August 17.

SUNDAY, AUGUST 17

BARTON. 147th Annual Orleans County Fair. Old-time agricultural county fair. At Roaring Brook Park. (802) 525-3555. www.orleanscountyfair.net.

BENNINGTON. Living History Encampment. Drill presentations, musket and artillery demonstrations, educational exhibits, and activities for children will be ongoing hourly. Free. 10 am - 5 pm. Bennington Battle Monument State Historic Site. (802) 447-0550.

FERRISBURGH. Annual Pie & Ice Cream Social. Choose from homemade pies of every type, while relaxing in the shady backyard. \$10 adults, \$9 seniors, \$8 students, children under 5 free. 1-4 pm. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. www.rokeby.org.

HARDWICK. 6th Annual Kingdom Farm and Food Days. \$15 includes light refreshments. 9 am - 2 pm. (802) 586-2882. www.highmowingseeds.com.

LYME, NH. Sunday Buffet Music Series. Buffet dinner at 6 pm followed by music by Sensible Shoes on Post Pond. Adults \$19, kids \$8 (12 and under). Loch Lyme Lodge, 70 Orford Rd., Rt. 10 just north of town. Reservations required. Call (603) 795-2141. www.lochlymelodge.com. Sundays through August 31.

RANDOLPH. 4th Annual Breakfast with Bach. Breakfast at 11 am in the Esther Mesh Room in Chandler's Upper Gallery. Admission \$8. Concert at 12:30 pm in Bethany Church, goodwill offering. Upper Gallery, Chandler Music Hall, 71-73 Main St. (802) 728-6464. chandler-arts.org. www.centralvtchambermusicfest.org. Through August 24.

STOWE. Celebrate Vermont Festival. Daily tickets: adult \$10, child \$2; weekend pass: adult \$12, child \$3. 10 am - 9 pm. Stowe Events Field, 80 Weeks Hill Rd. www.celebratevermontfestival.com.

TUNBRIDGE. 40th Annual Lippitt Country Show. An old-fashioned horse show, featuring the Lippitt Morgan horse. Lasagna Dinner and Live Auction, \$11, Saturday night. Quilt raffle, silent auction. Camping on site. At the Tunbridge Fairgrounds, Rt. 110. For information call (802) 235-2264, (802) 763-2516. lippittcountryshow.com.

VERGENNES. Rabble in Arms. Historical re-enactors in traditional boats recreate the 1814 British attack on Fort Cassin. Admission: adults \$10, seniors \$9, students 5-17 \$6, under 5 free. 10 am - 4 pm. Lake Champlain Maritime Museum, 4472 Basin Harbor Rd. (802) 475-2022 x 114. krisj@lcm.org. lcm.org.

WILMINGTON. 97th Annual Deerfield Valley Farmers' Day Fair. At Baker Field. (802) 319-0117. www.dvfair.com.

WOODSTOCK. Heritage Chicken Days. See a variety of heritage chicken breeds. Play egg toss and other games. Admission. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

THURSDAY, AUGUST 21

LYNDONVILLE. 169th Annual Caledonia County Fair. The oldest fair in Vermont. At Mountain View Park. (802) 626-5917. www.vtfair.com. Through August 24.

ROCHESTER. Contra Dance with Mad Robin Caller's Collective and Key to the Cellar. No experience necessary. All dances are taught. Partner not required. Musicians welcome to bring instruments and sit in behind the band. Admission: sliding scale \$5-\$10. 7-10 pm. Pierce Hall, 38 Main St. (617) 721-6743. youngtraditionvermont.org.

FRIDAY, AUGUST 22

BONDVILLE. Annual Bondville Fair. In operation since 1791! Fairgrounds on Rt. 30. (802) 297-9810. bondvillefair.org. Through August 24.

COLEBROOK, NH. 23rd Annual North Country Moose Festival. Street Fair 3-8 pm. Kidz Korner 3-6 pm. Entertainment, art exhibit, quilt show, wildlife encounters, guided tour of the River Walk, dance performance, live music. Moose Cruise Parade at 6 pm. Parker Hill Road Band 6:30-8 pm. Food & craft vendors. Self-guided moose tours! Along Main St. (603) 237-8939. www.chamberofthenorthcountry.com. Through August 24.

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Champlain Valley Exposition, 105 Pearl St., Rt. 15. (802) 878-5545. www.champlainvalleyfair.org. Through August 31.

LYNDONVILLE. 169th Annual Caledonia County Fair. The oldest fair in Vermont. At Mountain View Park. (802) 626-5917. www.vtfair.com. Through August 24.

RANDOLPH. Central VT Chamber Music Festival. Friday Night Concert in the Gallery with Jeremiah McLane and Annemieke Spoelstra, accordian and piano. Free admission, goodwill offering. 7 pm. Chandler Music Hall Downstairs Gallery, 71-73 Main St. (802) 728-6464. chandler-arts.org. centralvtchambermusicfest.org. Through August 24.

SATURDAY, AUGUST 23

ADDISON. Program: "Blast from the Past—How They Did It in New France." Site interpreter Karl Crannell offers hands-on demonstrations about those living at Chimney Point, on the long-ago frontier of New France. 1:30-3:30 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

BONDVILLE. Annual Bondville Fair. Fairgrounds on Rt. 30. (802) 297-9810. bondvillefair.org. Also August 24.

CAMBRIDGE. 3rd Annual Cambridge Civil War Days. Union and Confederate Encampments. 10 am - 5 pm. Rt. 15. cambridgehistoricalsociety.org. Also August 24.

CANAAN. Moose Festival Church Supper. Donation. 4-7 pm. Grace Community Church, Gale Street. (802) 266-3071. www.thegracecommunitychurch.org.

CANAAN. 23rd Annual North Country Moose Festival. Moose Watcher's Breakfast 7-10 am at the Canaan School. Country Fair 9:30 am - 3 pm. Auto show, magic show, horse & wagon historical tours, dog show, jazz band, moose stew cook-off, photography show, kidz korner, watershed on wheels. 23rd Annual Moose Calling Contest 2:20 pm. Food & craft vendors. Adults (16 and up) \$5, couple \$8, seniors \$4, family of four \$12 (additional child \$2). 9:30 am - 3 pm. Community Park. (603) 237-8939. chamberofthenorthcountry.com. Also August 24.

EAST THETFORD. Annual Tomato Tasting by the River at Cedar Circle Farm. Fresh-picked organically grown heirloom tomatoes, appetizer menu, farmers market featuring farm chef Alison's special creations. Tickets are \$25/person; children under 12, \$15/person. Reservations required. 2-4 pm. Cedar Circle Farm, Pavillion Rd. off Rt. 5. (802) 785-4737. www.cedarcirclefarm.org.

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Champlain Valley Exposition, Rt. 15. (802) 878-5545. www.champlainvalleyfair.org. Through August 31.

HYDEVILLE. Car Tour on the Hydeville Branch of the 1776 Mount Independence—Hubbardton Military Road. Jim Rowe, president of the Crown Point Road Association, offers the third annual driving tour. This tour along the Hydeville Branch, goes from East Road in Benson, to West Castleton, and finishes at the outlet of Lake Bomoseen. 9:30 am - 12:30 pm. Meet at the Hubbardton Battlefield visitor center for orientation. For more information, call Jim Rowe at (802) 434-7415, (802) 273-2282. historicsites.vermont.gov/directory/hubbardton.

ELDERBERRY CORDIAL

Take eight quarts of elderberries with stems removed and boil them with two quarts of water, two teaspoons of whole cloves, two teaspoons of whole allspice, and one stick of cinnamon until the berries are soft. Strain. Add one and a half cups of sugar for each quart of juice, and cook thirty minutes or until it begins to thicken. Strain again, cool, and bottle, adding half a pint of brandy for each quart of juice.

If a very sweet cordial is preferred, the amount of sugar may be increased to two cups for each quart of juice, and the amount of brandy may vary from a wine-glass to each bottle to one pint to each quart of juice.

—Bowles and Towle, 1946

Paintings by Harlow Lent South Strafford Artist On display at Café 232

Breakfast & Lunch Tuesday-Sunday. Closed Mon.
Spring Dinner Hours: Thurs & Fri 5:00-8:30 pm
232 Main Street, South Strafford, VT
www.cafe232.com

2014 North Branch Bluegrass Festival Bridgewater Center, VT

Thurs-Sun, Aug 28-31, 2014 • Gates 10 a.m.

— Labor Day Weekend Every Year —

3 Show Days • 16 Music Workshops • Thursday Open Stage
Wednesday Pickin' Party • Field Camping
Games • Horseshoes • Darts • Friday Spaghetti Supper
(802) 672-3042 • www.pickvt.com

Early Bird Camping begins Wednesday August 27th for only \$10 per person extra charge (with the purchase of a weekend ticket)!

Billings Farm & Museum Gateway to Vermont's Rural Heritage

28th Annual

Quilt Exhibition

August 1 - September 21, 2014

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

A display of 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

GREEN MOUNTAIN FEEDS Certified Organic Feeds

Certified Organic Feeds

21% Poultry Starter	16% Pig Grower Pellet
Grower Mash	16% Pig Grower Mash
17% Poultry Grower Pellet	Expelled Soybean
19% Broiler Grower Crumbles	Whole Roasted Soybean
20% Calf Starter	16% Sheep & Goat Pellet
Cracked Corn	26% Turkey Starter Mash
Whole Corn	21% Turkey Grower Pellets
16% Dairy Pellet	Whole Barley
20% Dairy Pellet	15% Whole Grain Mix
13% Horse Feed	Whole Oats
Natural Advantage 12 - Pellet	Molasses (1/2 lb)
16% Layer Mash	Redmond Salt
16% Coarse Layer Mash	Redmond Blocks (44 lbs)
16% Layer Pellet	Kelpmeal • Scratch

Non-GMO Conventional Feed

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

Bulk available upon request

Green Mountain Feeds

65 Main Street, Bethel, Vermont 05032

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

Certified
Organic by
VT Organic
Farmers

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

www.greenmountainfeeds.com

Vermont Country Calendar

LUDLOW. Fletcher Farm Annual Arts and Crafts Festival. 10 am – 4 pm, rain or shine. 611 Rt. 103 South. (802) 228-8770. www.fletcherfarm.org.

LYNDONVILLE. 169th Annual Caledonia County Fair. At Mountain View Park. (802) 626-5917. vtfair.com. Also August 24.

PITTSBURG, NH. 23rd Annual North Country Moose Festival. A Day at the Farm—Open House at Maple Ridge Farm with live animals, farm museum, hay rides and live music. Amey Homestead Music Festival at 6 pm. 10 am – 3 pm. Along Tabor Rd. (603) 237-8939. chamberofthenorthcountry.com. Also August 24.

QUECHEE. 42nd Annual Scottish Festival and Celtic Fair. Pipe band competition. Sheep dog trials, children's games, Highland Dancing competition, over 50 clan tents, Scottish arts & crafts, Historic Highlanders, Highland athletics, Scottish wares. Live music by Prydein, Fifth Business, Atlantic Crossing. Scottish Country Dancing. Scottish and American specialty food and drink. Adults \$15, children 5-16 \$10, under 5 free. No dogs, please. 8 am – 4:30 pm at the Quechee Polo Field, 45 Deweys Mills Rd. (802) 295-5351. www.quecheescottishfestival.com.

VERGENNES. 33rd Annual Vergennes Day. Pancake breakfast, crafters, vendors, horse-drawn wagon rides, music, chicken BBQ, games! Free. 10 am – 4 pm. At City Park. (802) 388-7951. vergennesday.com.

SUNDAY, AUGUST 24

BELLOWS FALLS. High Meadow Farm Garden Tour. Sponsored by Garden Conservancy Open Days Program. Terraced gardens, a pond surrounded by sugar maples, river birch, native spruce, and pine. Ticket \$5, no reservations required, rain or shine. 10 am – 4 pm. High Meadow Farm, 84 Paradise Hill Rd. (888) 842-2442. opendaysprogram.org.

CAMBRIDGE. 3rd Annual Cambridge Civil War Days. Artillery, cavalry, infantry! Union and Confederate Encampments with reenactors. Homemade pies whole or by the slice. Live music by O'hAnleigh, and Dale & Darcy. 10 am – 5 pm. Rt. 15. www.cambridgehistoricalsociety.org.

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Champlain Valley Exposition, Rt.15. (802) 878-5545. champlainvalleyfair.org. Through August 31.

HARTLAND. Garden Tour—Garden of Sylvia Davatz. Sponsored by Garden Conservancy Open Days Program. Visit a working garden devoted primarily to growing vegetable seeds for Davatz's company, Solstice Seeds. 6,100 square feet of beds bordered by stone walls. See the largest known white oak in Vermont and a passive-solar greenhouse. Ticket \$5. 10 am – 4 pm. Sylvia Davatz, 106 Gilson Rd. (888) 842-2442. www.opendaysprogram.org.

HUBBARDTON. Battlefield Fourth Sunday. Site interpreter Carl Fuller portrays a Hubbardton resident from 1777, and discusses what it was like to unwittingly be in the path of war. 1-2 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282.

LYNDONVILLE. 169th Annual Caledonia County Fair. The oldest fair in Vermont. At Mountain View Park. (802) 626-5917. www.vtfair.com.

SPRINGFIELD. Woodland Farms Garden Tour. Sponsored by Garden Conservancy Open Days. See an extensive dry stone-walled organic vegetable garden, a mixed-fruit orchard, and ancient Celtic structures created by Dan Snow. Ticket \$5, no reservations required. 10 am – 4 pm. Woodland Farms, 397 Boedtker Rd. (888) 842-2442. opendaysprogram.org.

WESTWINSTER WEST. Gordon & Mary Hayward's Garden Tour. Sponsored by Garden Conservancy Open Days Program. Hybrid of Old England and New England garden including fourteen garden rooms, a pair of ninety-foot-long perennial borders, planted terra-cotta pots. Ticket \$5. 10 am – 4 pm. Gordon & Mary Hayward's Garden, 508 McKinnon Rd. (802) 674-6825. opendaysprogram.org.

WINDSOR. Garden Conservancy Open Days Tour at Cider Hill Gardens & Art Gallery. Set within an ancient apple orchard, with rock gardens, woodland and shade gardens, ecologically-grown herbs and perennials. \$5 entrance fee good toward plant purchase. No reservations required, rain or shine. 10 am – 2 pm. Sarah and Gary Milek, Cider Hill Gardens & Art Gallery, 1747 Hunt Rd. off State St. (888) 842-2442. (800) 232-4337. www.opendaysprogram.org.

WEDNESDAY, AUGUST 27

BRIDGEWATER CENTER. North Branch Bluegrass Festival. Early bird camping after 10 am. Potluck picking party at the campfire at 6 pm. Bridgewater Center Rd. off Rt. 4. For tickets call (802) 672-3042. info@nbbluegrass.com. www.pickvt.com. Through August 31.

THURSDAY, AUGUST 28

BRIDGEWATER CENTER. North Branch Bluegrass Festival. Weekend camping begins at 3 pm. Open stage in the concert area at 6 pm. Bridgewater Center Rd. off Rt. 4. (802) 672-3042. pickvt.com. Through August 31.

HUBBARDTON. Deep Space Night. Take a look at satellites, stars, and planets of deep space. Members of the Green Mountain Alliance of Amateur Astronomers share their telescopes and knowledge. Bring blankets, flashlights, and your own binoculars or telescopes. The marshmallows are on us. 8-11 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/hubbardton.

FRIDAY, AUGUST 29

BRIDGEWATER CENTER. North Branch Bluegrass Festival. Old-fashioned family-friendly event with 13 musical groups and 16 music workshops. Spaghetti dinner for \$7 at 6 pm at the cookshack. Day tickets \$22 adults, \$5 youth. Weekend passes \$55 adult, \$20 youth 5-15. 10 am – 8 pm. North Branch Field. off Bridgewater Center Road/ Braley Rd. (802) 672-3042. info@nbbluegrass.com. www.pickvt.com. Through August 31.

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Champlain Valley Exposition, Rt.15. (802) 878-5545. www.champlainvalleyfair.org. Through August 31.

LUDLOW. First Annual Okemo Valley Antique & Classic Car Show. Admission. Fletcher Farm School for the Arts & Crafts, 611 Rte. 103 S. (802) 228-5830. www.yourplaceinvermont.com. Through August 31.

RUTLAND. 169th Annual Vermont State Fair. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. Through September 7.

STOCKBRIDGE. The Vermont Gas & Steam Engine Association, Inc. Annual Show and Swap Meet. Come see the operation of machinery and equipment from Vermont's past and look over items for sale by flea market vendors. Lunch catered by the "Catamount Grill" (of the Granville General Store) and they have some of the best burgers and fries we've ever tasted! A fun stop over the Labor Day weekend. Free admission and free parking. 12-4 pm. At the intersection of Rt. 100 and Rt. 107. (802) 485-8224. www.vermontgasandsteam.com. Also August 30.

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

Home-Style Cooking With Country Charm

Casual Family Dining

Blue Plate Daily Specials

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

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

Green Mountain Club

4711 Waterbury-Stowe Road, Waterbury Center, VT 05677

(802) 244-7037 • greenmountainclub.org

RIVERKNOLL – Rock Shop

554 VT Rt. 100 - Stockbridge, Vermont 05772

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

The Gibsons (802) 746-8198

Vermont Antiquarian Booksellers Association

Visit: www.vermontisbookcountry.com

More Than 70 Dealers

Homemade Salads Awesome Sandwiches

Coffee—All the Time! Lots of Great Stuff

Fresh Baked Goods & Cookies—Every Day Full line of grocery items, beer and wines, ice cream. Route 100, Pittsfield, VT • (802) 746-9939

Sweet Georgia P's

at Ameer Farm

At our farm stand we have all that day's harvested produce, raw unpasteurized organic goat's milk from our own herd, and raw honey.

Our Community Supported Agriculture (CSA) program offers fresh, local, certified-organic produce farm shares.

A family run certified-organic farm in Pittsfield, VT.

Sweet Georgia P's at Ameer Farm

4268 Rt. 100, Pittsfield, VT • (802) 746-8061

www.sweetgeorgiap.com

Tozier's RESTAURANT

Fresh Seafood Chicken + Steaks

THURSDAY:

All-You-Can-Eat

Fish 'n' Chips

FRIDAY:

Captain Bill's Seafood

Chowder & Prime Rib

Rt. 107, Bethel, VT

(802) 234-9400

Window Service Open

Maple Creamies

Gifford's Ice Cream

Hours: 11 am – 8 pm

Open Daily through Labor Day

Find us on Facebook

GREEN MOUNTAIN BIKES

Rochester, VT

W E F I X B I K E S

Since 1987

Bikes and Parts

LOTS of Parts and Bikes!

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

Shop our store or online at BobWhiteSystems.com

Vermont's Own Micro-Dairy Source

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

Find us on Facebook

twitter

Tel: 802-763-2777

461 Waterman Road • Royalton, Vermont 05068

Vermont Country Calendar

SATURDAY, AUGUST 30

BELMONT. Baked Ham Dinner. Sponsored by the Mt. Holly Historical Museum. 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. *Also September 20.*

BENNINGTON. Southern Vermont Garlic & Herb Festival. Everything from garlic ice cream to garlic jelly, pickled garlic, roasted garlic, garlic braids and, of course, plain garlic bulbs of every variety will be available for sampling and purchase, along with planting and braiding demonstrations, as well as cooking demonstrations. Garlic for aspiring gardeners and growers of garlic. Kids' activities, face painting, inflatable fun jumps. Many garlic delicacies. Beer & wine tent and live music both days. Admission \$5, kids \$1. Free parking. 10 am - 5 pm. Camelot Village, Rt. 9 West. (802) 447-3311. lovegarlic.com. *Also August 31.*

BRIDGEWATER CENTER. North Branch Bluegrass Festival. 13 musical groups and 16 music workshops. Tickets \$22 adult, \$5 youth. 10 am - 8 pm. Bridgewater Center Rd. off Rt. 4. (802) 672-3042. info@nbbluegrass.com. www.pickvt.com. *Also August 31.*

ESSEX JUNCTION. Champlain Valley Fair. Champlain Valley Exposition, Rt. 15. (802) 878-5545. www.champlainvalleyfair.org. *Also August 31.*

GUILFORD. Friends of Music at Guilford's 49th annual Labor Day Weekend Festival. Baroque chamber music in an intimate rural barn. On the Guilford Tracker Organ with William McKim. Soprano Leslie Cotter and flutist Kathi Byam will assist. Free, donations accepted. 7:30 pm at the Organ Barn, off Packer Corners Rd. (802) 254-3600. www.fomag.org. *Also August 31.*

HUNTINGTON. Bird Monitoring Walk. Join experienced birders on the monthly bird monitoring walk on the Museum's property. Most fun for adults, older children, and somewhat more experienced birders. Please bring your own binoculars. Free, donations welcome. Please pre-register. 7-9:30 am. Birds of Vermont Museum. (802) 434-2167. museum@birdsofvermont.org. www.birdsofvermont.org.

NORTHFIELD. "Under the Harvest Moon" Labor Day Celebration. NSB Annual Flying Pig Footrace. Booths, concessions, food, vendors, live entertainment. Amyland Amusements, bingo, raffles, face painting, treasure hunt. Marcotte's 4th Annual Classic Car Show. For info call (802) 485-9206. info@northfieldlaborday.org. www.northfieldlaborday.org. *Through September 1.*

ORWELL. Program: The War of 1812 and Battle of Plattsburgh. Noted historian and author Willard Sterne Randall will discuss the War of 1812 on Lake Champlain, and the battle that decided the outcome of the war and led to the Peace Treaty of Ghent. Randall's book on the war comes out this year, the 200th anniversary of the Battle of Plattsburgh. 1-2:30 pm. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov.

PLYMOUTH NOTCH. Tenth Annual Plymouth Folk & Blues Concerts. Music, kids activities, wagon rides. Free. 2-5 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. www.historicsites.vermont.gov. www.plymouthfolk.com.

RUTLAND. 169th Annual Vermont State Fair. More free entertainment than any other fair! Agricultural events, grandstand, demo derby, maple house, 4-H barn, midway, rides. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. *Through September 7.*

STOCKBRIDGE. The Vermont Gas & Steam Engine Association, Inc. Annual Show and Swap Meet. Come and see the operation of machinery and equipment from Vermont's past and look over items for sale by flea market vendors. Lunch catered by the "Catamount Grill" (of the Granville General Store) and they have some of the best burgers and fries we've ever tasted! A fun stop over the Labor Day weekend. Free admission and free parking. 9 am - 4 pm. At the intersection of Rt. 100 and Rt. 107. (802) 485-8224. gailnorman@trans-video.net. www.vermontgasandsteam.com.

SPRINGFIELD. Annual Market Madness—An Old-Fashioned Street Fair. Family fun, something for everyone! Live music all day, BBQ & burgers, Farmers Market, ice cream social, arts & crafts, kids corner & carnival games, Cheryl the Clown, Artful Flea fundraiser, antique tractors, quilt display & raffle, Harpoon beer tent, classic cars, vendors. Sponsored by Springfield on the Move. 10 am - 4 pm. Downtown Springfield. (802) 885-1527. www.springfieldonthemove.net.

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

SUNDAY, AUGUST 31

ADDISON. The Shortest Distance between Two Points Guided Walk. Join State historic site managers Elsa Gilbertson from Chimney Point and Tom Hughes from Crown Point (NY) on a guided walk across the Lake Champlain Bridge. Meet at the Chimney Point museum. Binoculars welcome. Rain or shine, dress for the weather. 1-3 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

BENNINGTON. Southern Vermont Garlic & Herb Festival. Admission \$5, kids \$1. Free parking. 10 am - 5 pm. Camelot Village, Rt. 9 West. (802) 447-3311. www.lovegarlic.com.

BRIDGEWATER CENTER. North Branch Bluegrass Festival. Tickets \$15 adults, \$5 youth. 10 am - 2 pm. Bridgewater Center Rd. off Rt. 4. (802) 672-3042. info@nbbluegrass.com. www.pickvt.com. *Also August 31.*

ESSEX JUNCTION. Champlain Valley Fair. Vermont's largest fair & the state's largest event. Champlain Valley Exposition, Rt. 15. (802) 878-5545. www.champlainvalleyfair.org.

GUILFORD. The Guilford Fair. Fairgrounds on Fairground Rd. off Weatherhead Hollow. (802) 254-7424. sites.google.com/site/guilfordfairvermont/home. *Also September 1.*

GUILFORD. Friends of Music at Guilford's 49th annual Labor Day Weekend Festival. The Guilford Festival Orchestra with Ken Olsson conducting. Children welcome, but no dogs. A hearty vegetarian lunch, warm chocolate chip cookies, and fresh lemonade will be for sale. Free admission. 2 pm outdoors on the lawn at the Organ Barn, off Packer Corners Rd. (802) 254-3600. fomag.org.

LYME, NH. Sunday Buffet Music Series. Buffet dinner at 6 pm followed by music by Family & Friends on Post Pond. Adults \$19, kids \$8 (12 and under). Loch Lyme Lodge, 70 Orford Rd., Rt. 10 just north of town. Reservations required. Call (603) 795-2141. www.lochlymelodge.com.

NORTHFIELD. "Under the Harvest Moon" Labor Day Celebration. (802) 485-9206. info@northfieldlaborday.org. www.northfieldlaborday.org. *Also September 1.*

RANDOLPH. 22nd Annual New World Festival. Celebrate Vermont's Celtic and French Canadian heritage. Concerts, music and dance workshop sessions, children's activities, food and drink, and open dancing on five stages in all-weather tents. Adults \$34 in advance, \$39 after August 23; after 6 pm \$21; students 13-18 \$12; children 2-12 free. 12 noon - 11 pm. Downtown Randolph, Main Street closed to traffic. (802) 728-6464. www.chandler-arts.org. www.NewWorldFestival.com.

RUTLAND. 169th Annual Vermont State Fair. Fair grounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. *Through September 7.*

WOODSTOCK. Labor & Leisure Day. Learn about work and fun on the farm! Wagon rides, building a split rail fence, make ice cream, and do the laundry using a wash board and wringer. Admission. 10 am - 5 pm. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

MONDAY, SEPTEMBER 1

GUILFORD. The Guilford Fair. Fairgrounds on Fairground Road off Weatherhead Hollow. (802) 254-7424. sites.google.com/site/guilfordfairvermont/home.

NORTHFIELD. "Under the Harvest Moon" Labor Day Celebration. Parade at 10:30 am. American Legion Chicken BBQ, concessions, food, vendors, live entertainment. (802) 485-9206. northfieldlaborday.org.

RUTLAND. 169th Annual Vermont State Fair. Fair grounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. *Through September 7.*

SHEFFIELD. Annual Field Day. Parade, activities, contests and events. To benefit the Sheffield-Wheelock Fire Department, Food Pantry, camp scholarships and other worthwhile causes. (802) 626-8862.

Orchards

"Orchards are even more personal in their charms than gardens, as they are more nearly human creations. Ornaments of the homestead, they subordinate other features of it; and such is their sway over the landscape that house and owner appear accidents without them. So men delight to build in an ancient orchard, when so fortunate to possess one, that they may live in the beauty of its surrounding. Orchards are among the most coveted possessions; trees of ancient standing, and vines, being firm friends and royal neighbors forever. The profits, too, are as wonderful as their longevity. And if antiquity can add any worth to a thing, what possession has a man more noble than these, so unlike most others which are best at first, and grow worse till worth nothing; while fruit trees and vines increase in worth and goodness for ages."

—Amos Bronson Alcott (1799–1888)

Over 200 wines from around the world.

Open Mon–Wed 7 am – 5 pm, Thurs & Fri 7 am – 6 pm
Sat 8 am – 6 pm, Sun 11 am – 3 pm

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

Bethel Village Sandwich Shop

Great Sandwiches, Homemade Muffins and Soups and Great Coffee by Speeder & Earls

DANDELION ACRES

Garden Center

Annuals
Perennials
Flowering Shrubs
Fruit Trees

All Your Gardening Needs

Open Daily 9 am – 5:30 pm

Bethel, VT • I-89 Exit 3, 1½ mi. west on Rt. 107
(802) 234-6622 • (888) 234-6622

GERRY L. WHITE NEW & USED SMALL ENGINE PARTS

Biggest Inventory and Best Prices in the Area
For OEM and Aftermarket Parts for
Snowmobiles & Small Engines.

Open Evenings and Weekends: (802) 234-9368

31 Arctic Cat Road, Bethel, VT
gwhite1948@myfairpoint.net

BULK FOODS • CAFÉ • LOCAL MEATS • BREADS

Find us on Facebook

Local, Organic
& Conventional
Produce

Groceries, Wine,
Beer, & Homebrew

On South Royalton's historic Village Green
Open Daily • 802.763.2400 • www.soromarket.com

ARTISANAL CHEESES • DAIRY • PET FOODS

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

ROYAL TOWNE GIFTS

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

Summer is Here!

All New Look & Scents in
Our Kringle Candle Line
McCalls & Woodwick
Candles • New Linens
Australian Natural Soaps

Sweet Grass Farm • Willow Tree Cards & Statues
New VT Food Lines • Braided & Hooked Rugs
Silver Forest Jewelry • New Greeting Card Lines
VT Logo Candles by Crossroads • Eclectic Music
Beautiful Windchimes • Bearington Bears
Collectible Mugs • Heart of Christmas Mice
Try Our Delicious Homemade Fudge!

Rt. 107, Royalton, VT

(802) 763-2537 • I-89 Exit 3 (Bethel)
Open Daily 10–6 • We Ship • VISA, MC

Jewelry • Braided & Hooked Rugs • VT & NH Handcrafts

Hay Days—Summer Weather, Heat and Storm

by Lester Prindle

— circa 1917 —

Three days of scorching sunshine with now and then a whiff of wishy washy southwest wind sodden air that one would have liked to get out of but couldn't, and hence felt like a youngster who has crawled partway through a tile sluice and got stuck in the middle. Raucous honkings and gleams of an automobile in the sunlight bore witness to the ubiquitous tourist and the clouds of dust in his wake settled lazily in grimy films on the milkweed plants and the weazened aftermath of the raspberries. Dozens of big horse flies drew blood on the switching stamping horses.

Drops of water seeped down from the drenched rhubarb leaves. In the crowns of our hats drops of sweat oozed from every pore of our faces and these waters fresh and salt in full accord dripped gaily from nose and chin. Hayseed and dust from the forkfuls of dead ripe clover made islands and deltas on our faces and sifted gently through the flaps of overalls and shirts. Pestiferous little flies hung round our eyes and gave rise to frantic dabs with finger or bandanna.

Often our sweaty hands slipped on the fork handles and our strength was taxed in landing the big forkfuls of hay on the load. And then the joys of the mow, away beneath the rafters. Not a breath of air and the iron roof overhead with the glare of the sun full upon it serving as a crude species of burning glass with us as tinder. We came out of the mow a trifle shaky and dizzy and more than a trifle done up.

Then a long swig at the jug held on the crook of the elbow a bumpy ride on the rigging and a repetition of the previous process as in multiplication of fractions according to the dictum of a rural philosopher I know.

When night came we tugged our mattresses down stairs and laid them on the floor between the screen doors where the draft ought to have been but wasn't. Not even a good bath and a primeval innocence of coverlets would let us sleep the first few hours of the night. We tossed and tumbled and mopped our faces or lifted ourselves on our elbows to watch the heat lightning flash along the horizon. Anon we gave ear to the siren of a mosquito than which no greater sound causeth a wrath at once so mighty and so vain.

Lastly we roused a little about three of the clock and pulled a sheet over us or perhaps we didn't in which case we acquired a cold to add to the pleasures of the days that were to come. On the morning of the fourth day the sun rose hotter than ever and we perforce rose with it. What with the work and the heat and the sleep we had missed, we were a sour and sorry crew. But haying waits on no man's moods

and again we fell to work with what will we could muster and had the lot quite well cleaned up by noon.

When we came out from dinner the thunder heads had left their three days spooning match with Camel's Hump and Marcy and almost overspread the sky. There was a hint of coolness in the sultry air and the trees on the western ridge swayed gently southward. The darkness grew until we could scarcely see to read in the open shed and a sickly yellowish cast came over the purple and black of the northern sky.

Flashes of lightning began to play along the horizon and the distant rolling of the thunder grew in steadiness and volume. A minute more and we could hear the wind strike the woods in the distance with a noise like the crash of waters on a beach afar off. We could even see the trees on the opposite knoll bend to the fury of the storm and the seething branches of the elms though only a low sough came from the maple in the yard beside us. In a moment we raced for cover as the gale struck square and filled the air with dust and flying leaves.

The clouds changed from lurid yellow and black to a solid curtain of gray and at once we saw the landscape blotted out by sheet on sheet of driving rain. Floods of water poured over the eaves troughs and threatened to leave us marooned in our box seat in the Concord buggy in the shed.

When the storm was a little past we could see a foaming streamlet coursing down the hill in each of the tracks of the auto wheels and hear the splash of water over the stones in the ditches. The run in the meadow from which we had cleaned the scatterings only the day before was a very lake and boded ill for getting grain home from the field beyond. In another half hour the sun was out and the rumble of the thunder far away to the southward grew fainter and fainter.

We sallied forth in boots to view the damage. Many fruit laden branches lay broken off in the orchard and the fields of

ripening wheat were lodged flat as the proverbial pancake. The top of one newly finished stack had come off and the whole thing looked as sodden and dejected and literally crestfallen as you please. The gullied hills cried out loudly of the water bars, which now that the horse was out of the barn, would be diligently repaired at large expense to the town. As the water ran off, the smooth hard sand at the bottom of the hill glistened like an ocean beach when the tide is out.

We got the cows at half past three that day and milked them at our best speed while the dirty water dripped from their steaming sides on our overalls and frocks.

When supper was over I put on some dry clothes, resumed my boots and weary as I was climbed up a sleep hillside in a neighbor's pasture and sat me down upon a rock. The wind blew sharp and chill out of the north. Every tree and plant was fresh and clean and all the tints and outlines of the landscape intense and clear.

The zenith was a deep pure blue whither one could look and look and find no end nor yet his fill of looking. Right in the north, there hung above the horizon blue black clouds

about the color of a piece of chalk dipped in ink and looked at in the twilight.

The Adirondacks stood out precise and cold against the crimson splendors of the sunset while a purple glow illumined the calm strong piles of Camel's Hump and Mansfield. The under sides of the leaves glistened as the wind upturned them. Patches of everlasting lay white on the dead brown grass of the pasture slopes. Bits of thistledown fluttered lightly down the wind as I rubbed them betwixt thumb and finger and tall straight mullein stalks stood watching over all.

The sun had long vanished when I started homeward and the purple of the eastern hills had deepened into black. The calendar said early August with many a muggy day and summer sky to come. The farmers said, "bad weather for corn." But the seasons in New England answer not unto almanacs or even the changeless journeyings of the stars in their courses.

Fall comes first when the leaves are green and the tide of summer is lull. It may come and go in an evening and the summer slumber on. Yet sunset and cloud and the north wind tell us and we of the northland know.

Dare

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

—FRANCES M. FROST. 1929

Judith Irven Landscape & Garden Designer

Helping people create beautiful gardens

Writings: www.northcountryreflections.com

Designs: www.outdoorspacesvermont.com

Talks: www.judithirventalks.com

DRAFT ANIMAL-POWER NETWORK'S ANNUAL GATHERING

At the Cummington Fairgrounds, Cummington MA

September 26 — 28th, 2014

The Draft Animal-Power Network (DAPNet) advances the practical application of draft-animal power and creates a supportive community by hosting regional events, an online forum, quarterly newsletter and website.

The Annual Gathering will feature horse, mule and oxen demonstrations, shared meals and farmer-to-farmer conversations, a mower raffle and much more.

www.draftanimalpower.org

Hope to see you there!

CONTRADANCE

with Cuckoo's Nest

Saturday, September 27, 2014
Tracy Hall, Norwich, VT

Family dance 5-6:30, Potluck at 6:30
Beginners 7:45, Contradance 8 pm

Beginners & singles welcome. All dances taught.

Admission \$8 • Students \$5.

Bring a separate pair of clean, soft-soled shoes for dancing.

Info: (802) 785-4607 • Sponsored by Muskeg Music

Chef's MARKET

Produce & Provisions

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

— SUPPORTING LOCAL FARMERS FIRST —

Open: Mon-Fri 9-6, Sat 9-5, Sun 10-3

839 RT. 12 SOUTH, RANDOLPH, VT
(802) 728-4202 • www.chefsmarketvt.com

FARM-ALL-FIX

Farm Machinery Repair

Specializing in Repairs & Restoration of Older Tractors

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

(Across from Mid-State Riding Rink)

"Oil Change to Overhaul"

Jonsered Chain Saws
New and Used Tractor Parts
Gravelly Lawn Mowers

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

- Mike McPhetres -

Chandler's 22nd Annual New World Festival

Sunday, August 31st

Chandler's New World Festival continues its tradition of presenting vibrant Celtic and French Canadian music and dance on Sunday, August 31 in Randolph, VT. This year's festival has been designated a Top Ten Summer Event by the Vermont Chamber of Commerce.

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

The festival takes place in downtown Randolph, Vermont in Chandler Music Hall and Gallery, in all-weather tents on both sides of Main Street, and in historic Bethany Church. Main Street is closed to traffic, and the festival site becomes an intimate pedestrian village.

More than 70 of the best regional and international musicians are drawn from New England, Canada and the British Isles to share tunes and traditions. Concerts, music and dance workshop sessions, children's activities, and open dancing unfold on five continuous stages from noon until 11 p.m.

Liz Carroll, fiddler extraordinaire

Headlining the Festival line-up this year is Irish-American fiddler extraordinaire Liz Carroll. Born in Chicago of Irish parents, Liz is a junior and senior All-Ireland Fiddle Champion, and has toured as a solo artist and with the Greenfields of America, Triam, String Sisters, and as part of the duo Liz Carroll & John Doyle. She's featured on ten albums and has appeared on many more. In 2009 she became the first Irish-American musician nominated for a Grammy. In 2011, she became the first American born composer honored with the Cumadóir TG4, Ireland's most significant traditional music prize. She'll be joined by world-class dancer Nic Gareiss and guitarist Jake Charron, who is featured on her newly self-released album, "On the Offbeat."

De Temps Antan here from Quebec

De Temps Antan returns after a two-year hiatus with its joyful traditional Québécois music. They'll be back in 2014 with their boundless energy and the unmistakable joie de vivre found only in traditional Québécois music. Since 2003, Éric Beaudry, André Brunet and Pierre-Luc Dupuis have been exploring and performing time-honored melodies from the stomping grounds of Québec's musical past. Using a vast array of musical instruments, including fiddle, accordion, harmonica, guitar, and bouzouki, these three virtuosos combine stunning instrumental prowess, driving rhythms, and a wonderful sense of humor in captivating performances.

Making its debut at this year's festival is Ten Strings and a Goat Skin, a young award-winning trio that celebrates the music of the Irish and Francophone cultures of Prince Edward Island.

Long-time New World Festival fans will welcome the return of Prydein and their rousing closing performance in the Dance Tent.

Central to the Festival's success is its core of more than 100 enthusiastic volunteers whose only payment is the gratitude of the community and the joy brought to patrons and performers. Their cheerful assistance to visitors at all performance venues, in the food tent, at the admissions gate, and in the festival store are notable and one of many reasons long-time fans of the festival keep returning.

Volunteers are still needed for this year's festival. Three to four hours of work earn volunteers an all-day pass to the

De Temps Antan— André Brunet (with fiddle), Éric Beaudry and Pierre-Luc Dupuis perform at the New World Festival. photo courtesy of De Temps Antan

festival. Interested persons, age 12 or older, are asked to contact the festival's volunteer coordinator, Marda Donner, at (802) 276-3808 or mardadonner@hotmail.com.

Tickets: adults \$34 advance, \$39 after August 22; students (13-18) \$12; children (2-12) free; after 6 p.m. \$21. Ticket prices include 6% Vt. sales tax. Discounted tickets are available thru August 22 online at www.newworldfestival.com, tickets@chandler-arts.org, or by calling the Chandler box office, (802) 728-6464, 3-6 p.m. weekdays.

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

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

VERMONT CENTER FOR ECOSTUDIES
 UNITING PEOPLE & SCIENCE FOR CONSERVATION
 Visit our website at www.vtecostudies.org
 VCE, PO Box 420 • Norwich, VT 05055
 (802) 649-1431 • info@vtecostudies.org

VERMONT WILD
 Three volumes of best-selling hilarious game warden adventures with hungry bears, angry moose and more!
 Stories read and loved by ages 9 to 99.
 Find in bookstores, Kinney Drugs and many more locations throughout Vermont. New MAINE WILD warden book is out now! Ask for it at stores! Or order any volume online at PineMartenPress.com

Drop By for the Best All-Season Sports Equipment!
Fishing Gear
 Flies • Lures • Trilene Line
 Fishing Equipment
 Nightcrawlers & worms available in season
GUNS • HANDGUNS • AMMO • SCOPES
 Large In-Stock Inventory of New & Used Rifles, Shotguns & Handguns • Reloading supplies • Buck Knives
 Muzzle Loading Supplies and Accessories
 Hunting & Work Boots • Hunting & Fishing Licenses
 "We're the Capitol of Trades - Home of the Wheeler Dealer!"
Men's flannel and chamois shirts (large sizes)
 Hunting Jackets & Pants by Johnson Wool
 Complete Line of Groceries & Beer. Excellent Wine Selection
Snowsville GENERAL STORE SINCE 1830
 Route 12 • East Braintree
 Vermont 05060 • (802) 728-5252
 Open Weekdays 12-6 pm
 Saturday & Sunday 10-6, closed Mondays
 Rt. 12, E. Braintree, VT • (802) 728-5252

GREEN MOUNTAIN STOCKFARM
 Lower Stock Farm Road
 Randolph, Vermont

"One of Vermont's Premier Real Estate Developments"

- 1,300 acres and 18 miles of trails.
- Spectacular 10 to 60 acre building sites starting at \$100,000 with 95% financing.
- Extensive 18 mile set of trails that criss cross through woods, wide open fields and streams.
- Fronting on three miles of the Third Branch of the White River and adjacent 18-hole Montague Golf Club.
- Centered around the beautiful Three Stallion Inn.
- "The best lodging, dining, and sporting experience in Central Vermont."
- Golf - Tennis - Biking - Hiking - Pool - Fishing Horseback Riding - X-C Skiing - Snowshoeing

For information or viewing, please contact:
 Sam Sammis, Owner - 802-522-8500

East Thetford, VT

Tomato Tasting by the River At Cedar Circle Farm

Celebrate slow food and organic agriculture! Join us on Saturday, August 23, 2014 from 2-4 p.m. for Tomato Tasting by the River, a casual afternoon of celebration, local music, art and heirloom tomatoes.

We'll honor the heirloom tomato in all its diversity, beauty, and taste, and the commitment that generations of farmers and gardeners have provided us in preserving the biological and cultural diversity of the fruit through seed saving.

The event takes place in our fields along the banks of the beautiful Connecticut River, under a tent in case of rain. Enjoy live music, locally grown!

A rainbow of fresh-picked organically grown heirloom tomatoes in the raw will be available for sampling. Taste a selection of delicious farm-made appetizers created on the farm by Cedar Circle Farm's Chef Alison Baker, including:

Chevre Bruschetta—Tangy goat cheese, field greens, and our own sweet, spicy jam on seeded baguette.

Tomato Coconut Soup—A perfectly balanced summer soup with roasted tomato paste, pastured chicken broth, and creamy coconut milk.

Rustic Tart—Heirloom tomatoes, garden thyme, and

aged sheep's milk cheese in a slightly sweet, flaky crust.

Salsa Trifecta—Will Allen, our farm manager, makes salsa in the Mexican tradition—fresh, flavorful, and an ode to the chile pepper.

Corn Zucchini Croquettes—Savory squash and sweet corn cakes and our signature slow-smoked tomato ketchup.

Cold cucumber water or iced tea is offered, (or bring along a bottle of your favorite wine). All made on the farm using organic and farm-grown (or locally sourced) ingredients, of course.

Take home the flavors of the Tomato Tasting from our exclusive farmers' market featuring a farmers market highlighting Farm Chef Alison's special creations. The market will feature all of our tomato products (assuming harvest availability): tomato chile jam, smoked tomato ketchup, smokehouse salt, salsas, and pestos and more (accepting cash or checks).

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

Cedar Circle Farm is located at 225 Pavillion Rd. just off of Rt. 5 in East Thetford, VT.

Visit www.CedarCircleFarm.org or call the farm at (802) 785-4737.

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

Green Mountain Gardener

Preserving Corn and Other August Gardening Tips

by Charlie Nardozi, Horticulturist and Leonard Perry, UVM Extension Horticulturist

Preserving corn, freezing berries, and making pesto from basil, are some of the gardening activities for this month.

Preserve the fresh-picked (well, almost) flavor of corn on the cob for winter meals. Cook the cobs as usual, then using a special corn scraper or a sharp knife, cut off the kernels and freeze them in freezer bags. They will be much tastier than any store-bought frozen or canned corn.

Berries such as blueberries, raspberries, and blackberries are easy to freeze for smoothies over the coming months. Rinse the berries and let them dry on paper towels. Spread them in a single layer in cake pans or whatever size pans will fit in your freezer. When frozen, pour them into labeled freezer bags or plastic containers, and pop them back in the freezer. If you just put them in bags or containers and freeze there first, they stick together into a hard clump.

When harvesting basil, instead of just removing individual leaves, cut back whole side stems (but not the whole plant or main stems). This will create a bushier plant that will produce more leaves subsequently, and less flowers and scraggly growth. Pick basil in the morning for the best flavor. This is when the oil content in the leaves is highest.

Even if you didn't grow basil this year, you can buy bunches at farmer's markets and farm stands. Use the leaves to dry for seasoning later, or cook into pesto you can freeze for the coming year (or even longer). Soup with vegetable

broth, sugar pea pods, tortellini and pesto is an easy, healthful, flavorful and welcome meal, particularly in winter.

Once you harvest crops, build the nutrient levels and organic matter in garden beds by sowing cover crops like annual ryegrass or buckwheat into empty annual beds. They will grow until winter kills them and then can be incorporated into the soil in spring. Cut down buckwheat before it flowers.

After a few days without rain, take a hose to the compost pile and moisten the materials to keep them decomposing. Use a compost fork to mix the ingredients, moving the stuff around the outside of the pile into the middle.

Take cuttings of favorite geraniums, coleus, begonias, and any other annual flowers that you want to grow again next summer. Also, you can bring these plants indoors for the winter if you have a sunny spot. Several popular bedding plants are perennial in warm climates and can be brought indoors as houseplants if you don't wait until the weather gets too cool, which can set them back and make it hard for them to recover. Gradually move the plants into shadier locations so they are better adjusted to the reduced light levels when you move them indoors.

You should have stopped pruning most trees and shrubs by now. Pruning woody plants stimulates new growth that may not have time to harden off before the first cold snap of autumn. Allow roses to form hips. Leaving spent rose flowers so they form hips signals roses that they, too, should begin winding down.

Charlie Nardozi is a nationally known horticulturist, gardening consultant. Visit CharlieNardozi.com. Leonard Perry is a UVM Horticulturalist. Go to www.uvm.edu/~pass/perry.

Windfall Clothing

Consignment Shop
 Open Tues-Sat 10-4
Jct. Rt. 10 & 25A
Orford, NH
(603) 353-4611
 Featuring **Katie's Korner**
 Brand Name Teen Clothing!

Vacations
Reunions • Weddings

 Our Restaurant is Open from
Late June till Labor Day
 Sunday Buffet & Concert
 Held Outdoors on Post Pond
Reservations Please
(603) 795-2141
Route 10, Lyme, NH
LochLymeLodge.com

Cedar Circle Farm
 225 Pavillion Rd. • East Thetford, VT • 802.785.4737
 Farmstand Mon-Sat 10-6, Sun 10-5
 Coffee Shop Daily 8-5

certified organic
Heirloom Tomatoes!
From our Fields
 certified organic vegetables and berries
 pick-your-own blueberries!
From our Kitchen
 baked goods, granola, pestos, seasonal salads,
 krauts, pickles, preserves, and more
Annual Tomato Tasting
 Saturday, August 23 • 2-4pm
 pre-register online • \$25/person
cedarcirclefarm.org

McQueen's Tack Shop

Over 400 Saddles!
Horses For Sale on Premises
 New & Used Tack and Apparel Bought 'n' Sold
 Courbette, Weaver, Devon-Aire, Pro Choice, Leanin' Tree, EQ
Compare My Prices • Open Your Hours
Kathy McQueen • 802-785-4493 • www.mcqueenstack.com
2 miles up Gove Hill Rd., off Rt. 132, Thetford, VT

Northern Forest Canoe Trail

 740 miles of lakes, rivers,
 & streams connecting the
 Adirondacks to Northern Maine
Canoes, Kayaks, & Standup Paddleboards Welcome!
 Guidebook • Maps • Membership • Volunteer
northernforestcanoe-trail.org • (802) 496-2285

SILVER MAPLE LODGE & COTTAGES

 Silver Maple Lodge Circa 1920
Old Time Vermont Vacation Value
 A Bed & Breakfast Country Inn Convenient to All Season Recreation,
 Two Lakes, Golf & Tennis.
Hot Air Balloon Packages Year Round
 Rates \$84 to \$119. Call or write for brochure 1-800-666-1946 • www.silvermaplelodge.com
Route 5, S. Main St., Fairlee, VT 05045 • (802) 333-4326

Whippi-Dip

Traditional Snack Bar
Rt. 5, Fairlee, VT
 Hard & Soft
 Ice Creams
 Our Own BBQ
 Pork & Brisket
 We Use Locally
 Raised Meats!
Open Daily 10-8
802-331-1313

Welcome to "Moose Farm"

by Burr Morse

Having been in the Vermont tourism business for a long time, I know what our visitors come here to see. Of course "maple" tops the list—woe to any Vermont tourist who fails to return home without a few containers of our famous liquid—but I bet you'll be surprised at number two. If you happen to be thinking "Sound of Music, Ethan Allen or the Jersey cow" you'd be wrong. No, those things have all had their "day in the sun" but tourists follow trends wherever they go, even coming to Vermont. Give up? It's the moose—that's the guy everyone wants to see!

We get all types here at Morse Farm and more than once, we've had folks roll in thinking they were coming to "Moose" Farm! One European woman, in fact, got downright ugly the day she came:

"But you promised me a Moose" she said, raising her voice.

"I...I...don't think so" stuttered our young female employee.

"It's right here!" the woman shouted to the girl, violently rolling her "Rs" and stabbing our brochure.

"Uhh...madam...that says 'Morse,' not 'moose,'" said the now confident girl.

The woman, seeing no humor, quickly about-faced, retreated to her car and headed down the road caring less about maple syrup tours and the like. More than ever, she wanted to see a moose!

Yes, folks from away all crave a viewing of *Alces alces*, the animal that looks as foolish as its Latin name sounds. How do I describe a moose, God's mistake? A cartoon character come alive and gone berserk? A horse wannabe on stilts? Moose are more awkward than Seinfeld's Kramer, possibly dumber than Gleason's Kramden, and as sought after as Nazareth's Christ. I hear beseechful words everyday, "Where do I see a moose?"

I always tell em "the woods are full of moose" but to be careful and not meet one the wrong way. Twice, I've had "close encounters of the moose kind" on my way home from a music gig at night. I was lucky both times, unlike many humans who lose their lives in moose/car collisions. One time, my friend Harl and I had played with the Vermont Jazz Ensemble in Rutland and were returning to Central Vermont well after midnight. We had just passed over Mendon Mountain and were entering the big woods in Killington. I usually drive at a good clip through those woods but that night, a combination

of light fog and heavy conversation had slowed me right down. We had just rounded an S curve when all of a sudden a dark form filled the windshield. "What the?" I exclaimed punching the brake pedal and thinking UFO at the same time. It was only after my car stopped inches from the huge obstruction that we realized it was a moose, biggest moose I had ever seen. Sometimes moose hang around for a little "get acquainted" session but this one was on a mission. It moved off as quickly as it had appeared, back into the woods on the other side of the road. Harl and I continued our journey home, slowly and feeling very lucky.

"Luckily I was able to stop in time, and unlike the Killington moose, this guy stood there..."

The other moose incident happened just recently over in Sugar Hill, New Hampshire. I had played a community concert with the Swing North Big Band and had headed west toward home on windy Route 117 when I passed a mailbox being held by a carved bear. "That's cool", I thought, and then directly around the next corner stood the silhouette of a moose in the same position. I had just begun to think how creative those New Hampshire folks are when suddenly that "mailbox" walked out in front of me! Luckily I was able to stop the car in time and, unlike the Killington moose, this guy stood there seemingly insistent on a little "quality time". He nosed my Honda for a spell before he slowly turned and ambled away, unfortunately choosing the "path most followed". My escort led us along the next few miles

at a snail's pace until something else took his fancy. As quickly as he had appeared, he exited left and disappeared back into the wilds west of Sugar Hill.

Yup, we're lucky here in the North Country to have natural phenomena like maple syrup and moose, things that draw tourists like oceans and Disneyworlds do in other states. Sometimes I feel we have maligned these beasts with words like "stupid" or "goofy." They're actually quite dynamic. They're elusive like movie stars, they never mean harm, and they work to keep our countryside neat and trim.

All my "encounters" with moose so far have been positive (including some mighty tasty moose stew that Betsy recently made). As far as my most recent moose encounter—the one in Sugar Hill—I'm glad the guy wasn't a mailbox. No, he

made my trip back home more interesting than even a creative mailbox could but since moose are never "stayed by snow nor rain nor heat nor gloom of night", you better watch out for them on our roads and always drive slowly.

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

A young moose follows the road through Vermont's Northeast Kingdom. photo by Nancy Cassidy

Chapman's
Fine Wines
Unique Toys
Jewelry

Fishing Equipment • Locally-Tied Flies
Standup Paddleboard Sales & Rentals
Main Street, Fairlee, VT • (802) 333-9709
Open Mon-Sat 8:30-6:00, Fri 8:30-7:00, Sun 8:30-3:00

VERMONT PRODUCTS • TOPO MAPS • BOOKS • SUNDRIES

Oasis
BAR & GRILL

Burgers
Sandwiches
Seafood
Indian Dishes
Pool Table

"AUTHENTIC AMERICAN & INDIAN CUISINE"

Open for Lunch & Dinner Tues-Sat 12-8 pm
379 Lower Plain, Rt. 5, Bradford, VT
At the Bradford Motel • (802) 222-4467

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!

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

Rent by the Day or Week!

Farmer Hodge's Roadside Stand & Country Christmas Shop

Old Fashioned Country Gift Shop
Vermont foods, crafts & gifts. Our own jams, jellies, cheeses, and pickles. Maple syrup. Gift baskets, Yankee Candles, dried flower arrangements, greeting cards, gift certificates, and much more!

Order Your Maple Syrup, Cheese & Hand-Tied Christmas Wreaths Now!
We Ship UPS

Country Christmas Shop
—Next Door—
Our Shop is a House Filled with Retired Heritage Village Homes, Byer's Choice Carolers, Snow Babies, & Many Other Christmas Items.

AUGUST: Vegetables, Blueberries, & Sweet Corn
SEPTEMBER-OCTOBER: Apples, Squash, Pumpkins, & Dried Flowers
NOVEMBER-DECEMBER: Christmas Trees & Wreaths

Open 7 Days • 8:30 am – 5 pm • Visitors Always Welcome!
Route 5, Fairlee, VT • (802) 333-4483
(2 miles north on Rt. 5 off Exit 15, I-91)

A Farm Family Enterprise: Over 63 years in the same location! Buy direct from the farmer and save Vermont's family farms! We are not just a roadside stand. We have gardens and a registered Holstein dairy farm of distinction.

North Country Book News

Children's Book Reviews

Little Foxes, Busy Beavers and Summer Blackberries

Of all the interesting mammals, children will surely be intrigued by beavers for their engineering feats, ability to cut down trees with their teeth, and skills for building half-submerged log homes in the middle of a pond.

Award-winning artist Gail Gibbons now offers us an informative and colorful book *Beavers* (\$7.99, www.holidayhouse.com), that answers many questions children might have about this species. They mate for life; have three or four babies a year called kits; and live about 12 years. There are close-up drawings of the beaver's powerful jaws and chisel-shaped teeth needed to cut down trees for food and logging projects—dams and lodges.

We learn the beavers favorite trees are aspens, willows, birches and poplars, which supply them with bark, twigs and roots for food. They also eat berries, cattails, seeds, nuts, buds and other plant life.

The author stresses the importance of the wetlands- meadows-forest ecosystem where beavers live and how it supports other wildlife.

Beavers aren't the easiest wild animal to photograph because they are nocturnal and are usually shy of intruders including people.

But naturalist Mary Holland of Hartland, VT, has given us a variety of eye-catching photographs in *The Beavers' Busy Year* (\$9.95, www.sylvandellpublishing.com). Along with seeing beavers at work and play, readers can test their skill at identifying beaver signs, including a beaver canal, hind foot track, winter food supply and scent mound as well as that chewed-off tree stump with its pencil-point shape.

Mary is well-known in Vermont for her books *Naturally Curious, a Photographic Field Guide* and *Month-by-Month Journey Through the Fields, Woods and Marshes of New England*. Her first book for children was *Milkweed Visitors*.

You can visit Mary's blog at naturallycuriouswithmaryholland.wordpress.com.

It's not too often one can witness the early days of animals born in the wild, especially very protective foxes who hide their babies called kits in a den.

In another fascinating collection of photographs by naturalist Molly Holland we are treated to the close-up life of a litter of baby foxes in *Ferdinand Fox's First Summer* (\$9.95, www.sylvandellpublishing.com).

Ferdinand is the runt (the smallest) in a litter of five red foxes. However, we see him holding his own playing with his siblings as they practice stalking, pouncing, and nipping or biting each other. They are just preparing for the real world when they will be on their own for food and shelter. We learn that their prey includes mice and voles, chipmunks and squirrels, rabbits, and even beetles and grasshoppers. If there is no meat they will eat fruits, berries, grasses and insects.

Holland's book includes information and insights into her subject that may surprise the reader. We learn, for instance, that foxes sleep outside on the snow during the winter, curled up and kept warm by their bushy tails!

Late summer is when berries ripen, and if they are growing wild in the woods, they have plenty of takers besides humans. In *Blackberry Banquet* by Terry Pierce and illustrated by Lisa Downey (\$8.95, www.sylvandellpublishing.com) a giant black bear scares off all the other animals that are enjoying a blackberry patch.

In amusing and eye-catching double-page drawings we see a mouse, bluebird, squirrel, fox, deer eating some tasty, ripened blackberries before the black bear sends them literally flying from the scene. The drawings set to rhyming verses tell the story of a blackberry patch stripped clean, but wait and see who gets the last berry!

Book News

Perennial Vegetable Gardening

Are you interested in growing your own food in a low maintenance perennial garden? The beautifully illustrated and informative *Edible Perennial Gardening—Growing Successful Polycultures in Small Spaces* by Anni Kelsey, forward by Eric Toensmeier (\$22.95, *Permanent Publications*, distributed in the U.S. by *Chelsea Green*, www.chelseagreen.com) tells you everything you need to know to get started.

Do you dream of a garden that is full of perennial vegetables you don't have to keep replanting? Anni Kelsey has meticulously researched the little-known subject of edible perennials and selected her favorite, varieties. She explains how to source and propagate different vegetables, which plants work well together, and what

you can plant in small sunny, shady or semi-shady beds.

The book includes getting started and basic principles; permaculture, forest gardening, and natural farming; growing in polycultures (using multiple crops in the same space); how to choose suitable leafy greens, alliums, roots, tubers, and herbs; site selection, preparation, and building fertility; and low-maintenance management strategies.

This book will explain everything you need to know to get started with providing beauty and food for your household.

Anni Kelsey graduated from Aberystwyth University in Aberystwyth, Wales in 1990. She is passionate about permaculture, forest gardening, and the Transition Movement.

A Celebration of the Life in Poetry of Galway Kinnell

Poet Galway Kinnell has lived and worked in Sheffield, VT for over 50 years. On Thursday, August 7 at 3 p.m. the public is invited to come to the Statehouse in Montpelier, VT to hear readings of Kinnell's poems by fellow poets. A public reception with Galway Kinnell will follow in the Cedar Creek Room.

Galway will be celebrated and his poems read by poets Michael Collier, Mark Doty, Jody Gladding, Edward Hirsch, Marie Howe, Major Jackson, Sharon Olds and Ellen Bryant Voigt.

Kinnell's poetry is grounded in the natural environment and people of the State. For decades his work has deeply touched the hearts of Vermonters. His quiet, compassionate life in Vermont's Northeast Kingdom, encountering the bears, coy-

otes, farmers and townfolk on daily walks, is a life worth celebrating. He is one of America's most prestigious and beloved poets, and was the first State Poet Laureate after Robert Frost, appointed by Governor Madeleine Kunin.

This event is supported by the Vermont Humanities Council and the National Endowment for the Humanities, the Vermont Arts Council, the Vermont Community Foundation, the Ann Livingston Fund, Vermont Public Radio, Vermont PBS and the Vermont Dept. of Libraries.

Back Roads Readings, an organization created in 2013 to host poetry and prose readings in Northeastern Vermont is delighted to present this free event for all Vermonters.

For more information visit backroadsreadings.com.

GREEN MOUNTAIN BOOKS & PRINTS

New, Used & Rare Books

Special orders & browsers always welcome.

Open Mon-Fri 10-6, Sat 9-5

(802) 626-5051

www.GreenMtnBooks.com

1055 Broad Street, Lyndonville, VT

SANDY'S BOOKS & BAKERY

Rochester, Vermont

Books • Bakery • Cafe

Breakfast, Lunch and Early Suppers.

Country Fare—Locally Sourced Ingredients.

Enjoy our Garden with Outdoor Seating

Bookstore—Browse Here or Buy Online

Specializing in Sustainable Agriculture and Food Politics

Open Mon-Sat 7:30 am to 6 pm, Sunday 7:30 am to 3 pm

30 N. Main St., Rochester, VT

www.seasonedbooks.com • (802) 767-4258

Brown Dog Books & Gifts

An Emporium of Delight!

Eclectic selection of books, gifts, and cards for all ages.

Unique gifts include jewelry, scarves, lotions and candles.

Author Events & Music Nights

90 Mechanicsville Rd. #2, Hinesburg, VT

Tues-Sat 10-6, closed Sun & Mon • (802) 482-5189 • Facebook
www.browndogbooksandgifts.com • www.indiebound.org

The Bookmobile

Used Books
Cards • Gifts

Now Open

Mon-Fri 10-6, Sat 9-3

58 Merchants Row
Downtown Rutland, VT

www.bookmobilevermont.com
Find us on Facebook

Upstairs at 9 S. Main St.
Hanover, NH

Open Mon-Sat 9:30-5:30
Sun 11:30-4

leftbankbooks@valley.net
(603) 643-4479

THE BOOK SHED

One of the "Best in New England"
—Yankee Magazine

2 Floors of Good Books
(On Every Subject) & Music
At Discount Prices

Open Daily 10-6, closed Tuesdays
or by appointment or chance

802-537-2190

LAKE ROAD
BENSON, VT 05731
www.thebookshed.com

nextchapter BOOKSTORE

www.NextChapterBooksVT.com

— Book Orders Welcome —
Visit Our Tree House/Reading Loft!
We Have a Little of Everything
Books, Cards, Gifts, Stuffed Animals
Sit down and browse

162 N. Main St., Ste. 100, Barre, VT
(802) 476-3114

info@NextChapterBooksVT.com

Open Monday-Saturday
9:30 am - 6:00 pm

Children's Storytime: Saturday Mornings at 10:30 am

The Beavers of Popple's Pond

Sketches from the life of an honorary rodent

by Patti Smith
(Green Writers Press)

In many remote watershed areas of Vermont one is bound to come upon a pond featuring a familiar domed-shaped mound of logs—a home for beavers.

Here live animals whose engineering skills can create a winter-proof mud and log home surrounded year-long by water. Except for during the winter, this animal is true to the saying “busy as a beaver” in its activities, repairing and maintaining the downstream dam, gnawing down trees for wood and food, and finding time to raise babies called kits.

The author, naturalist Patti Smith of West Marlboro, VT, spent countless hours visiting and studying beavers in their natural habitat through all seasons. She tells the story about this remarkable encounter and friendship with beavers at Popple's Pond and nearby Lake Dismal and Surprise Pond.

While camping out there during the day or overnight the beavers gradually got used to her and would visit on shore. Of course, getting snacks of grain-based rodent pellets, apples and sometimes grapes made the contact with a human more enjoyable.

Patti named all her beavers. So the reader gets to know each batch of friendly beavers, the first being Willow and Bunchberry, and their offspring Ducky. And she writes:

“Willow became my regular companion. She was always alert, as wild creatures must be, and I moved slowly and spoke softly. Her chewing was so loud that she had to pause periodically to listen for danger. I would listen with her and the moment I said ‘sounds good to me,’ she would relax and resume chewing.”

We learn these beavers produced only one or two babies a year and the newborns called kits stayed in the lodge with an adult babysitter for several weeks. The other adults brought in food and bedding.

Patti says the beaver lodges usually have two platforms inside, the upper one is covered with shredded grass for sleeping.

Patti always felt honored to be introduced to new members of a beaver family. And she writes of one such incident: “The young beaver had a pale fluffy coat that provided such buoyancy that she floated higher in the water than the adults. She reminded me as much of a duckling as a beaver, so she became Ducky.”

Often after Patti made a new beaver acquaintance, the beaver would disappear. In addition to humans, beavers also may be done in by coyotes, bobcats and other predators. So Patti's story is also one of suspense whenever

the beavers go missing. Ducky was one such beaver who kept disappearing and reappearing. But the reunion was a joyful occasion:

“I noticed a hole in the ice and dense layers of sticks in the water. Beside me, some beaver-chewed poles poked out of the hummock at the base of a tree. I was standing on an occupied beaver lodge! I skied a dozen feet from the opening in the ice, unpacked apples I had brought, just in case, and called to Ducky. Some the surface of the water in the little hole began to ripple. The ripples grew! A beaver's head popped out. The beaver scrambled eagerly onto the ice and grabbed the apple I had tossed toward the hole. Ducky!”

The boxier muzzle of an older beaver also appeared. It was Growler, Ducky's mate who wanted an apple, too.

The book is also devoted to stories and anecdotes about other animals she has had a relationship with over the years, including ones she has worked with as a wildlife rehabilitator. These include squirrels and

flying squirrels, winter weasels, mink, porcupine, bear, hare, otter, possum, bird, and even

the monarch butterfly. Her next book will be on porcupines where we will learn about one called Fretful.

During the long hours waiting for the beavers to appear, Patti was busy drawing sketches and keeping notes in a journal on other wildlife.

Among these sightings was young moose she called Terrible Jack who became so curious and friendly that at one point he came up to Patti, stretched out his nose, pressed it firmly against her hand, and took a big snuffle.

One evening while listening to a concert of strident trills provided by tree frogs, she experienced the accompanying visual music of fireflies flashing their lights. We learn that the bigger and brighter the male's flash, the better chances of attracting a female mate who remains on the ground or perched on a branch observing and comparing.

Some of Patti's family of beavers have disappeared—killed by predators or having the misfortune of conflicting with humans and their environment. Happily Patti continues to find some of them later in new lodges and with new offspring.

She introduces us to Skip Lisle of Grafton, VT, whose inventions have beaver-proofed roads to help prevent so many being killed

for damming up culverts under town roads. His organization Beaver Deceivers International offers a trapezoidal fence to deter beavers from plugging up culverts as well as water leveler systems to help save vital wetlands. Skip lived in Maine for a number of years where he beaver-proofed roads with his devices on 130,000 acres of Penobscot Indian nation lands.

Patti currently is looking after Willow, one of the early beaver friends who had been injured defending her offspring from a coyote. She says the beaver has gotten quite old now and has an eye infection which she is treating. The author ends on a hopeful note: “For a mere six years I have watched this place. I have seen alder swamps grow, forests flood,

and meadows replace ponds as water recedes. So long as this tribe of short-legged wetlands restoration specialists remains in this wild valley, this natural endowment will grow.”

The Beavers of Popple's Pond—Sketches from the Life of an Honorary Rodent is available at your bookseller or can be purchased for \$15.95 from the publisher, www.greenwriterspress.com.

Patti Smith is on the staff and co-founded of The Bonnyvale Environmental Education Center on Bonnyvale Rd. in West Brattleboro, VT. For information call (802) 257-5785. Or visit www.beec.org.

To learn more about Skip Lisle's work, go to www.beaverdeceivers.com.

Drawing by Patti Smith.

Hermit Hill Books
Used, Rare, & Collectible Books
For the Whole Family

Buy • Sell • Book Searches
95 Main Street • Poultney, VT
(802) 287-5757 • Open Year Round
www.hermithillbooks.com

Vermont Antiquarian Booksellers Association

Visit: www.vermontisbookcountry.com

More Than 70 Dealers

The Book Nook
136 Main St., Ludlow, VT
(802) 228-3238
thebooknookvt@hotmail.com
thebooknookvt.com

We Welcome You
To Come in and Browse.
Free Wireless.

“GENTLY USED AND NEW BOOKS”
SPECIALIZING IN:
SCIENCE FICTION & CHILDREN'S BOOKS

157 MAIN STREET
PO Box 924
BRADFORD, VT 05033
PHONE:
(802) 222-5826

WWW.STARCATBOOKS.COM
STARCATBOOKS@STARCATBOOKS.COM
FOLLOW US EVERYWHERE! STARCATBOOKS

NANCY C. HANGER, OWNER

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

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

Banjo Dan's Bluegrass Revue Returns to the Haskell

Bluegrass lovers rejoice! Banjo Dan's Bluegrass Revue returns to the beautiful Haskell Opera House in Derby Line, Vermont/Stanstead, Quebec on Friday, August 8. The 7:30 p.m. show once again features a pair of the Northeast's top acoustic acts, with Bob Amos & Catamount Crossing joining The Sky Blue Boys—Banjo Dan and Willy Lindner.

Bluegrass music has been a top draw at the Haskell ever since the legendary Banjo Dan and the Mid-nite Plowboys launched their 13-year run at the Opera House in 2000, and this year's Bluegrass Revue figures to be the North Country's bluegrass concert of the year.

Determined to keep a good thing going Dan and Willy, now performing as The Sky Blue Boys, premiered the Bluegrass Revue last summer to a great Haskell crowd. This year's concert will feature a couple of terrific additions to both bands.

Catamount Crossing, which features Bob Amos' award-winning original songs, welcomes the addition of Bob's daughter Sarah, whose exquisite vocals will be a highlight of their set. The band, currently one of the top Northeast bluegrass outfits, will feature songs from their fine new CD, *Sunrise Blues*.

Meanwhile Banjo Dan

fans will be thrilled to welcome back Jon Henry Drake, Plowboy bass player and tenor singer par excellence. With the Great Drake along, The Sky Blue Boys will deliver some stirring trios and revive several favorite songs from the repertoire of Banjo Dan and the Mid-nite Plowboys.

For bluegrass fans who have never made the pilgrimage, the lovely Haskell Opera House sits squarely on the line between the US and Canada, with the international border dividing the concert hall between Derby Line, Vermont and Stanstead, Quebec. It's a beautiful performance space, long touted by Banjo Dan as "our all-time favorite venue."

All tickets are \$18, US or Canadian. Order online from www.haskellopera.com or (802) 873-3022 x 205 or (819) 876-2471 x 205; or www.catamountarts.org, (802) 748-2600, or (888) 757-5559. Purchase at Country Thyme Vermont, 60 Rt. 111 in Derby, or call (802) 766-2852. Advance purchase is encouraged, though tickets will be available at the door.

Haskell Opera House is located at 93 Caswell Ave. in Derby Line, VT. For more information call (802) 873-3022. www.haskellopera.com. www.skyblueboys.com. www.bobamos.com.

Bob Amos & Catamount Crossing, is (right to left) Steve Wright, Sara Amos, Bob Dick, Bob Amos, Freeman Corey and Gary Darling.

The Sky Blue Boys, appearing in a trio are (right to left) Dan Lindner, Jon Henry Drake and Willy Lindner.

BREAD & PUPPET MUSEUM
 RTE 122, GLOVER VERMONT 05839
 OPEN JULY-OCTOBER DAILY 10-6
 OPEN IN THE WINTER BY APPOINTMENT

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

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

Visit Our Farm Stand
The Most Complete 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 homemade jams. Raspberries & blueberries.

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

Bob & Kim Gray
 Rt. 5, S. Newbury, VT 05051
 (4 miles north of Bradford Village)

Ever-Changing Art Exhibit

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

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

We Now Have Nutty Steph's Fine Chocolates

NORTH COUNTRY
ANIMAL LEAGUE

Come find your next best friend.
CELEBRATING 20 YEARS!

Tues, Wed, Thurs, and Sat 11 am – 4:30 pm
 Fri 12–6 pm • Closed Sun & Mon

16 Mountain View Meadow Rd (Rt 100), Morrisville, VT
 802-888-5065 • www.ncal.com • adopt@ncal.com

ARTIST IN RESIDENCE
 A COOPERATIVE GALLERY

Featured Artists Reception: First Sundays, 1–3 pm

Open Wednesday–Saturday 10–5, Sunday 10–2
 321 Main St., Enosburg Falls, VT
 (802) 933-6403 • www.artistinresidencecoop.com

*Photography • Painting • Pottery • Jewelry
 Fiber Arts • Wood Products • & More!*

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

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

www.dogmt.com

Rural Vermont Real Estate

FIND local food

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

www.vitalcommunities.org

Summer Is Here!

Call Now to Set Up Your Appointment

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

If You Can Dream It, We Can Do It!

We Do Garages

We Do Camps (pre-built)

We Do Barns

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

Interest Rates Are Still Very Low

2092 Orange. Executive Hunting Lodge/Summer Home – 3 bedrooms – ½ bath – gravity spring – gas lights – refrigerator – cookstove – maple floors – pine walls – large decks on 2 sides – 500 gal. septic – very private – 37.9 surveyed land – good moose, bear and deer hunting...**Price \$119,000.**

2076 Corinth. 18x25' Camp, with ½ loft – 90% finished – wired for a generator – 25 acres of land – very private, but access with a car – good views...**Price \$79,900.**

2097 Topsham. 8½ acres of land – surveyed with 990' frontage, on good gravel road. (**Priced over \$5,000 below town assessment**) **\$25,9000.**

2098 Chelsea. 28x36' – 4 rooms, plus bath Camp – 4 ft. block basement – 1,000 gal. septic tank gravity spring, plus pump – 500 gal. propane tank, plus generator – 10.3 acres surveyed frontage on 2 Town Rds. (**\$30,000 below town assessment**) **\$69,500.**

2101 Washington. 50 acres of land – frontage on Rt. 110 – private road to top with excellent views. (**\$31,000 under town appraisal**) **Price \$51,500.**

2091 Washington. 4 bedroom cape – older home, but in very good condition – rewired – new 3 zone hot water heat – pellet stove – 1,000 gal. septic – attached barn/garage – town water – 1.2 acres of large back lawn/garden – walk to village...**\$149,900.**

2066 Chelsea. 3 bedroom camp – 1 full bath – large fireplace with heatolators, plus wood stove – small stream – 33 acres of land – nice lawn with apple trees – being sold furnished – good gravel road...**Price Reduced to \$99,500.**

2083 Chelsea. 50 Acres of Land – good open fields – excellent views to the south – both telephone and electric power on property – good year-round gravel Rd – private building sites...**Price \$200,000.**

2079 Washington. 27.1 acres of surveyed land – 707 feet of frontage on year-round gravel road – telephone and electric power on property – good views...**\$65,000.**

2095 Chelsea. 20x28' Camp – cement foundation – 3 rooms, plus loft – covered porch, gas lights, plus gas cook stove – wood stove for heat – 20 acres land – good gravel road...**Priced to sell \$78,000.**

2080 Vershire. 11.1 Acres surveyed land – excellent views – driveway and septic already in – frontage on two roads...**Priced at Town appraisal \$67,300.**

2081 Chelsea. Commercial Property – 33 self storage units – permits for 2 more buildings – 5 acres of land, plus mobile home, hook up, rental...**Price \$149,500.**

2086 Royalton. 2½ acre building lot – surveyed driveway and in-ground septic design – small stream – year-round gravel road...**Price \$49,900.**

2085 Royalton. 6 acres – driveway and pond – 24x18' horse barn – in-ground septic design – good gravel road...**Price \$74,900.**

2094 Chelsea. 30 acres of land – driveway and campsite on good trout brook – year-round gravel road – close to village...**Price \$44,900.**

2096 Orange. 34 acres land – mostly woodland – very private - very good hunting land...**Price \$39,500.**

2100 Corinth. Approx. 15 acres – mostly woodland – very private – good get-away and hunting land...**Price only \$16,900.**

BUTTON REAL ESTATE

Brian A. Button
Broker

Tel. (802) 685-4679 • Fax (802) 685-3001
375 VT. 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 45 years.

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

Maple
Ice Cream Parlor
Maple Creemes
Every Day!

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

Sugarmaker Doug Bragg tends the fire during sugaring season.

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

PURE MAPLE SYRUP MADE HERE

Free Maple Tours & Tastings

Maple Syrup, Candies & Cream

Take Some Home or Have It Shipped!

Unique Gift Shop • Great Mountain Views • Farm Animals

Family-Run for Eight Generations!

**Contradance
With Northern Spy**

8 pm, Saturday, Sept. 13
Tracy Hall, Norwich, VT

Admission \$8 (over 60 by donation, under 16 free!)
(802) 785-4607 • rbarrows@cs.dartmouth.edu

**Cider Hill Gardens Nursery
& Art Gallery**

Hosta Daylilies Peonies Paintings & Prints
1747 Hunt Rd Windsor, VT 802-674-6825
ciderhillgardens.com
OPEN Wed-Sun 10-5

**Locust Creek Outfitters
Open House**

August 8th 9th 10th

**Second Annual
Truckload Safe Sale**

Free Hot Dogs Open House Saturday August 9th Door Prizes

1815 River Street, Bethel, Vermont
www.locustcreekoutfitters.com • 802-234-5884

Our Own Sweet Corn

Blueberries & Raspberries

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

DUTTON

FARMSTAND

"Buy Direct From a Farmer"

Fresh Summer Produce

Tomatoes • Zucchini & Summer Squash
Green & Wax Beans • Peas • New Potatoes
Eggplant • Kale • Swiss Chard • Cucumbers
Peppers • Salad Greens • Scallions • Herbs
Peaches • Apples from our own orchards
Lovely Summer Cut Flower Bunches
All your favorite fruits & vegetables.

Homemade Baked Goods

Fresh Fruit Pies, Jumbo Cookies, Pastries,
Breads. Our Own Jams, Jellies and Honey.
Vermont Cheeses. Homemade Fudge.

Gardening Supplies

Pottery, Peat Moss, Potting Soil, Mulches.

Open Year-Round, All Three Locations • 9 am - 7 pm Daily

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

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

Rt. 30, Newfane, VT • (802) 365-4168

duttonberryfarm.com and on facebook—Dutton Berry Farm

Watch for Our:

Pumpkins • Squash • Gourds • Indian Corn
Corn Stalks • Fall Mums • Asters

2014 Maple Syrup

— Gift Certificates —

We Have Maple Creemes!

