

Vermont Country Sampler

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

Free

September 2014

“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

- **New Member Special:** New members who join NOW for the 2015 Season can do so at a 40% discount off the 2015 Adult Membership rate AND play the remainder of 2014 for FREE.
- A beautiful, 6,300-yard links golf course.
- [Check out our website to view our new course tour!](#)
- For more information, please contact Paul Politano, PGA Golf Professional. For a membership application, visit our website.
- Only 3 miles from Exit 4 / I-89.

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 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, horseback riding, biking, hiking, 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”

Sixth Annual Fairy House Tour in Grafton

Enjoy an enchanting family experience this September in the forests of Grafton! The air will ring with laughter as visitors delight in small structures made of acorn caps, soft moss and lichens, birch bark and pine cones.

The Nature Museum at Grafton will hold its Sixth Annual Fairy House Tour on Saturday and Sunday, September 27 & 28 from 10 a.m. to 4 p.m. Visitors will follow a forest path sprinkled with fairy houses, then return to The Nature Museum to create their own fairy dwellings in the gardens.

Face painting, fairy wings, and hands-on crafts create an interactive and magical experience for all. Light refreshments will be available for purchase.

The Fairy House Tour is The Nature Museum's primary fundraiser.

Last year, 36 individuals, families, and organizations built fairy structures.

If you or your organization would like to build a fairy house, please email Executive Director Carrie Roy King at carrie@nature-museum.org, call the Museum at (802) 843-2111, or visit www.nature-museum.org. The Nature Museum will

hold a free, optional workshop for fairy house builders on Saturday, September 6, at the Museum. All fairy architects who submit a structure will receive two free tickets to this year's event.

Last year, 36 fairy houses were nestled in the Village Park woods. Over 600 tour-goers marveled at fairy cottages, a merry-go-round, a post office for fairy mail, an avian airline for sprites, and many other hollows, hideaways, and houses!

Bring your fairy spirit to this charming event. Dress up and delight in the adventure. Join us for The Fairy House Tour, where curiosity, imagination, and learning unite in a shared celebration of nature!"

Advance tickets are \$10 adults, \$8 seniors and \$4 children ages 3-18 and may be purchased at The Nature Museum, at www.nature-museum.org, or by calling (802) 843-2111.

Tickets will be available at the door for \$12 adults, \$10 seniors, \$5 children. Children 2 and under attend for free.

The Nature Museum, 186 Townshend Rd., Grafton, VT. (802) 843-2111. www.nature-museum.org.

A young visitor to the Fairy House Tour tries her wings!

photo by The Nature Museum

Rabbit

There is a thicket deep in me
Where I may run and hide,
Peering with bright and doubtful eyes
At those who pass outside.

There I crouch and hear the rain
Beat on the tangled leaves,
And if my own heart's rain drips down,
Briars conceal what grieves.

Certain things are buried low
Under thorn and root:

A crimson leaf, two small black stones,
A green and budding shoot

Stolen from an apple-tree,
A milkweed pod, barberry.
I dig them up and look at them,
In need of being merry.

When I am sick with hurtling streets,
With city roof and rafter,
I scuttle to my thicket's depths
And pull the sky in after.

—FRANCIS M. FROST, 1929

framed & unframed prints

greeting cards

original paintings

MARTHA'S FOLK ART

802-824-3778

1379 Reilly Rd, Londonderry, VT

www.marthasfolkart.com

Vermont Country Sampler

September 2014, Vol. XXX

The Vermont Country Sampler is distributed free over-the-counter in and out of Vermont. Subscriptions \$24/year.

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

Flames Stables

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

Scenic Year-Round
Trail Rides: \$25 for 40 Min.

Children Over 6 Can Ride Alone

~ By Reservation ~

Great Family Fun at the Lowest Prices Around!

Teacher Treasures

A Teacher Resource Store & More!

Scrapbooking Materials & Gently
Used Books/Lending Library

"A Hands-On Store"

School Year Hours:

2-5 pm Wed-Fri and 10-5 on Sat

(802) 365-4811 • (802) 365-4426 fax

Cynthia W. Nau • sindy@sover.net

Right on Rt. 30—just north of Newfane Village

Grandma Miller's ~ Homemade Pies ~

24 Delicious Assorted Varieties!

Fresh Baked or Oven Ready
Take One Home Today!

Strawberry Rhubarb • Pumpkin • 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

Come Celebrate Autumn in Vermont

Killington Hay Festival

Killington, VT • September 1 to October 13, 2014

A celebration of harvest art and creativity. Tour the Killington region to discover a hay gorilla, turtle, the Killington snow monster, and dozens of other hay sculptures scattered throughout the town. Visit for Killington Restaurant Week, the Killington Classic Motorcycle Touring Rally, the Spartan Beast Race, and other activities and events over a five week period. (802) 422-2146. www.discoverkillington.com.

Tunbridge World's Fair

Tunbridge, VT • September 11 to September 14, 2014

Experience Vermont's heritage. Explore family farm traditions from the past with antique farm machinery, implements, and an authentic one-room schoolhouse. Learn about Vermont's farming future. See livestock, gardening, and crafts competitions. Enjoy great fair food and an old-fashioned carnival atmosphere harking back to an era when the farming community gathered for harvest picnics and trotting races. Admission. Friday & Saturday 8 a.m. – 9 p.m., Sunday 8 a.m. – 6 p.m. Tunbridge Fairgrounds, Rt. 110. (800) 889-5555. www.tunbridgeworldsfair.com.

Vermont Golden Honey Festival

Proctorsville, VT • September 13, 2014

Celebrate the work of Vermont's official state insect, the honeybee, as well as local arts and crafts. Browse a variety of products such as raw honey, beeswax candles, salves, crafts, art, pottery, food, and books. Educational workshops and lunch, featuring Goodman's American Pie honey-themed wood-fired pizza. Free admission. 10 a.m. – 4 p.m. Hosted by the Golden Stage Inn, 399 Depot St. www.goldenstageinn.com. (802) 226-7744.

The St. Albans Raid

150th Anniversary Commemoration

St. Albans, VT • September 18 to September 21, 2014

A unique chapter in Civil War history is reborn with elaborate reenactments of the St. Albans Raid, a costume ball, live depictions of 1860s civilian and military characters, period music and cuisine, quilt and antique shows, history walks, lectures and a half-marathon race. Activities in Taylor Park and the St. Albans Historical Museum, formerly a school from which students watched the actual raid, where Confederates descended from Canada intending to rob banks. Free with admission charged for costume ball and St. Albans Historical Museum. (802) 527-7933. www.stalbansraid.com.

Annual Peru Fair

Peru, VT • September 27, 2014

Located near Bromley, this fair kicks off with a parade down Main Street at 9:45 a.m., featuring antique cars, alpacas, over 100 vendors, and entertainment. Enjoy local and exotic foods, village green pig roast, music and a crisp fall day at this old-fashioned country fair. Admission \$6, children under 6 years old free. 9 a.m. – 4 p.m. All parking at Bromley Mountain on Rt. 11 with free shuttle to and from the fair. (802) 824-4563. www.perufair.org.

Stowe Rotary's Oktoberfest

Stowe, VT • October 3 to October 5, 2014

Willkommen to Oktoberfest in the mountain village of Stowe! This family-friendly celebration features a free Friday night "Rocktoberfest" and Saturday's Grand Parade. Two days filled with wurst and oompah bands, singing and dancing, Vermont microbrew beer, auctions, raffles, displays and more. Kids games and activities at the Kinderplatz. Admission: Friday free, Saturday & Sunday \$10. Open Friday 7-11 p.m., Saturday 10 a.m. – 8 p.m., Sunday 11 a.m. – 5 p.m. At Stowe Events Field, Weeks Hill Rd. (802) 253-4788. www.stowerotary.com.

Pumpkin & Apple Celebration at Billings Farm & Museum

Woodstock, VT • October 4 to October 5, 2014

Pumpkins and apples are front and center at this autumn festival. Tour the working dairy farm, restored farmhouse, and museum of rural heritage. Vote for your favorite in the apple quiz, lend a hand in pressing cider, make pumpkin or apple ice cream, and prepare apples for drying. Are you a ringer? Try your hand at pumpkin bowling or play apples-on-a-string. Enjoy horsedrawn wagon rides and displays of apples and over 40 different pumpkins and squash. Admis-

photo by Nancy Cassidy

A beautiful team of dapple grey Percheron draft horses pull a wagon at the recent Addison County Fair and Field Days.

sion: adults \$14, age 62 & up \$13, children ages 5-15 \$8, 3-4 \$4, under 3 free. 10 a.m. – 5 p.m. Billings Farm & Museum, Rt. 12 & River Rd. (802) 457-2355. www.billingsfarm.org.

Vermont Sheep & Wool Festival

Tunbridge, VT • October 4 & October 5, 2014

Come to the Vermont Sheep & Wool Festival to celebrate farms, fiber and Vermont. Visit the marketplace, where over 70 vendors offer yarn, fiber products and supplies, local meat and cheese, and equipment. See sheep, goats, llamas, alpacas and rabbits in the animal barn; take a workshop in dyeing, spinning, felting, weaving and more. Events include a fleece show and sale, fiber arts competitions, shepherd workshops, sheep shearing and herding. Admission: adults \$6, seniors \$5, under 12 \$1. Saturday 10 a.m. – 5 p.m., Sunday 10 a.m. – 4 p.m. At Tunbridge Fairgrounds, Rt. 110. (802) 592-3062. www.vtssheepandwoolfest.org.

17th Annual Mount Snow Oktoberfest

West Dover, VT • October 11 to October 12, 2014

Don your lederhosen and dirndls for two fun-filled days. Take in oompah music, eat your fill of authentic German fare, and enjoy brews from more than two dozen German and domestic breweries. Children may festival games in the Kids Zone, paint pumpkins and play in the hay pile. Fun for the "big

kids" includes keg toss, stein holding, yodeling contest and horseshoes. Famous Schnitzel Toss. See autumn colors from a chairlift ride. Admission. 11 a.m. – 5 p.m. Mount Snow, 39 Mount Snow Rd. (800) 245-7669. www.mountsnow.com.

Dog Mountain's Fall Dog Party

St. Johnsbury, VT • October 12, 2014

Pack up the family and don't forget the dog. The Dog Mountain Annual Dog Party for man's best friend and their people takes place on 150 acres in Vermont's Northeast Kingdom, at the only Dog Chapel in the world. Barbecued frankfurters as well as other food for both humans and furry friends. Enter the dog contest! Enjoy a day of meeting others, running, playing, hiking, playing fetch, and panting. No admission. 12-5 p.m. Dog Mountain, 143 Parks Rd. off Spaulding Rd. off Rt. 2. (800) 449-2580. www.dogmt.com.

Pick-Your-Own Apples Now Also Plums

Pick-Your-Own Blueberries into September

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

Curtis' Barbeque

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

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

Tickle Your Pickle Palate!

With Hickin's Pickles

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

Hickin's
MOUNTAIN MOWINGS FARM
Dummerston, VT • (802) 254-2146

We ship—call to order or see us the
West River Farmers Market in Londonderry
Saturdays 9-1 through October 11.

Visit Billings Farm & Museum in September

Billings Farm & Museum is celebrating its 31st Anniversary this year. Over one million visitors—hailing from every state in the U.S. and over 40 foreign countries—have made the farm and museum a part of their visit to Vermont. 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. There are programs and activities to engage people of every age.

Whether you are a visitor or make Vermont your home, plan a trip to Billings Farm this fall. You'll have a great time!

Labor & Leisure

Celebrate Labor Day weekend with Billings Farm & Museum during Labor & Leisure Day on Sunday, August 31, from 10 a.m. to 5 p.m. Lend a hand building a rail fence, working in the heirloom garden, and enjoy 19th century games. Experience the latest in 19th century laundry techniques. There's even ice cream making with samples for all after the cranking is done. Horse-drawn wagon rides will be offered from 10:30 a.m. to 4 p.m.

28th Annual Quilt Exhibition

Billings Farm & Museum hosts its 28th Annual Quilt Exhibition through September 21, 10 a.m. to 5 p.m. featuring a colorful display of 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. A quilt challenge requires specific design and construction rules agreed upon by guild members, with the goal of improving their quilting skills. The challenge quilts will be on display with the juried exhibition.

The Billings Farm & Museum Staff Choice Award and the Juror's Choice Awards for the 28th Annual Quilt Exhibition have been announced and visitors can see these winners in the exhibition. Cynthia Dalrymple of South Royalton, VT, received the Billings Farm & Museum Staff Choice Award for her quilt, "Dance of the Dragon Flies."

The Juror's Choice Awards are Lynne Crosswell of Ludlow, VT, recognized for her quilt, "Ti Plant", by juror Kathie Beltz; "My Crazy Quilt", made by Mary Croft of East Barnard, VT, was selected by juror Colleen O'Neill; and Susan Damone Balch of Reading, VT was selected by juror Mary Schilke for her quilt "Eye Dazzler."

During the past quarter-century, Billings Farm & Museum

Colleen O'Neill (left), juror, awarded Mary Croft (right) from East Barnard her Juror's Choice Award ribbon for her quilt, *My Crazy Quilt* at the Quilt Show at Billings Farm & Museum. photo by Billings Farm & Museum

has played a role in encouraging the quilting tradition in Windsor County. Still considered both a creative and utilitarian household craft, renewed interest in the tradition dovetails with the museum's mission of celebrating Vermont's rural heritage. Since 1985, over 260 quilters have submitted more than 1000 quilts for exhibit at the Farm & Museum.

9th Annual Traditional Craft Saturdays

Traditional Craft Saturdays occur on the first four Saturdays in September, from 10 a.m. to 5 p.m. Visitors are invited to explore a series of Vermont crafts – their history, process, and uses – through informal learning and discovery. A different craft will be featured each week.

Saturday, September 6 – *Felting with Janet Cathey from*

Strafford, VT. Janet, a felt maker and local art teacher, will demonstrate felting techniques, give the history of felting, and encourage visitors to try felting.

Saturday, September 13 – *Blacksmithing with Craig Marcotte from Lyndon, VT.* Craig will demonstrate the steps and techniques of blacksmithing – how the skill was used on late 19th century farms and is used today.

Saturday, September 20 – *Pottery with Ara Cardew, Quechee, VT.* Ara, a third generation potter who grew up at Wenford Bridge Pottery, UK, will demonstrate the steps and techniques involved in pottery making.

Saturday, September 27 – *Cooper with David Salvetti, Fulton, NY.* David will demonstrate making barrels and buckets, displaying coopering tools and various techniques.

The Billings Farm & Museum is open daily through October 31, 10 a.m. to 5 p.m., weekends Nov. – Feb., and Christmas & Presidents' weeks, 10 a.m. to 4 p.m.

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

From the Pasture Hill

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

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

—NELLIE S. RICHARDSON
Springfield, VT, circa 1946

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

Pick-Your-Own Apples

Free Wagon Rides & Cider Donuts (Weekends only)

Call for conditions (802) 263-5200

Open 9 am – 5 pm, 7 days a week

Wellwood Orchard Rd., Springfield, VT

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

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

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

Ludlow Farmers' Market

at

Okemo Mountain School
53 Main Street, Ludlow, VT

Every Friday 4-7 p.m.
Through October 10, 2014

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

Produce • Meats
Cheeses • Crafts
Local Products

Simply Country

Country Décor
Furniture
Primitives

527 North St., Chester, VT • (802) 875-7500

Open:
Mon-Sat 10-5
Sun 11-4
Closed
Tues & Wed

Woodstock's Pentangle Arts 40th Anniversary Season

This year Pentangle Arts is excited to launch its 40th Anniversary season with a nod to the past and an eye on the future!

In 1974 a group of friends, local business owners, and artists sat down in Polly Billings' living room to discuss what this community could do to promote the arts in our area. From this gathering and backed by the recently founded Vermont Council on the Arts (VCA), Pentangle was established.

Pentangle Arts has put together an array of music, theatre, visual arts, and an 'Arts in Education' series for area schools. Returning this season are well-known and beloved events, including The Light Garden, the fall musical, the 13th Annual Holiday House Tour, the 19th Annual Community Showcase, Throwback Thursdays, and first-run Hollywood movies!

The Main Stage Series adds new artists to Pentangle's roster, offering a richly entertaining selection of performances.

Big Sam's Funky Nation—Saturday, September 13th, 2014, Woodstock Town Hall Theatre at 7:30 p.m. Big Sam's Funky Nation is a driving force of urban funk. The band is led by trombone powerhouse, Big Sam Williams, formerly the trombonist for the Dirty Dozen Brass Band. Big Sam refuses to let the audience sit still!

Jazzmeia Horn—Friday, October 17th, 2014, Woodstock Town Hall Theatre, 7:30 p.m. With a strong nod to the vocal traditions of the past, and a headstrong look to the future, Jazzmeia Horn performs with soulful sound, understanding of the jazz idiom, and storytelling.

Joseph and the Amazing Technicolor Dreamcoat—October 24th through November 2nd, 2014, Woodstock Town Hall Theatre (see performance schedule for times). The Biblical saga of Joseph and his coat of many colors comes to vibrant life in this delightful musical parable. Joseph, his father's favorite son, is a boy blessed with prophetic dreams.

Cool Yule with the Hot Club of San Francisco—Friday, December 12th, 2014, Woodstock Town Hall Theatre at 7:30 p.m. Fire up your holidays with a swinging gypsy wagon trip to the North Pole featuring many of your favorite seasonal gems performed by The Hot Club of San Francisco.

Helen Kim—Sunday, April 19th, 2015, Cloudland Farm, 2 p.m. reception, 3 p.m. concert, 4 p.m. reception, 5 p.m. concert. Helen Kim made her orchestral debut with the Calgary Philharmonic at the age of six, and has appeared as a soloist with the Boston Pops, as well as with the Milwaukee and Atlanta Symphony Orchestras.

Broadway's Next Musical Hit—Saturday, May 16th, 2015, Woodstock Town Hall Theatre at 7:30 p.m. NYC's original, award-winning improvised musical comedy! Abandoning the same ol' song and dance to create a brand new, fully improvised musical comedy every week!

The Woodstock Town Hall Theatre is located at 31 The Green in Woodstock, VT. For more information or to buy tickets call the Pentangle Box Office at (802) 457-3981. Visit www.pentanglearts.org.

The Hot Club of San Francisco performs in Woodstock, VT on December 12, 2014. photo by Johnson Photography

Chester, VT

40th Annual Fall Festival Craft Show on the Chester Green

Enjoy the sights and smells of autumn at this festive craft show on the Green in Chester, VT.

Come celebrate the 40th Annual Fall Festival Craft Show on September 20-21 from 10 a.m. to 4 p.m.

There is something for everyone in one of the "Most Beautiful Villages" in New England.

Visitors will have the opportunity to watch crafts demonstrations and speak with local New England art-

ists. Browse and purchase high quality handmade crafts including baskets, glass, quilts, fiber art, woodcarvings, paintings, jewelry, photography, pottery, and more. A wide variety of food will be available.

The Craft Show is sponsored by the Chester Rotary Club.

For more information: call Nancy Rugg at (802) 875-2444. Visit www.chesterfallfestival.org.

Now in Our 24th Season!

Stone Village Farmer's Market & Garden Center

Route 103 North • Chester, VT

(12 miles south of Ludlow) • Marketeers Dave Cram & Anna Coloutti

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

Local Produce & Baked Goods
Our Own Sweet Corn and Tomatoes,
Zucchini & Summer Squash,
Cukes, Greens. Fresh Fruit.

Coming—A Large Selection
Of Our Own Pumpkins
& Giant Blue
Hubbard Squash.

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!

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.

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

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

- 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...Nest Boxes & Nest Eggs
- 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

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 Hugging Bear Inn & Shoppe has teddy bears, but we also have dogs, cats, horses, dragons, puppets, books and many more delights!

CLEARANCE SALE!
We need more room to fit everything in.
Come see our Clearance Sale in the basement!!!

Free Steiff Event September 6th.
More info: 802-875-2412

The Seasons of Early Fall

by Bill Felker

The Week the Last Wildflowers Bloom

That it would always be summer and autumn, and you always courting me...

—Thomas Hardy

In the last week of late summer, the final tier of wildflowers starts to open. White and violet asters, orange beggarticks, burr marigolds, tall goldenrod, zigzag goldenrod and Japanese knotweed come into bloom, blending with the brightest of the purple ironweed, yellow sundrops, blue chicory, golden touch-me-nots, showy coneflowers and great blue lobelia.

Deep in the woods, the late wildflowers of this year coincide with the first growth of second spring, actually the first days of next spring. March's henbit comes up in the garden. The garlic mustard that will flower two Aprils from now sprouts in the rain. Wood mint puts out new stalks. Watercress revives in the sloughs. Next May's sweet rockets and next July's avens send up fresh basal leaves. Scattered violets flower. Sweet Cicely sends out its foliage again. Sedum reappears, lanky from its canopied summer.

On the farm, pickle season is usually over, and peaches are done for the year. Grapes are about to come in, and elderberries are deep purple and sweet for picking. Hickory nutting season opens as sweet-corn time winds down. Burrs from tick trefoil stick to your stockings when you wander off the trail. Lizard's tail drops its leaves into the creeks and sloughs.

The last fireflies are flickering. Red-headed woodpeckers, red-winged blackbirds, house wrens, scarlet tanagers, indigo buntings, eastern bluebirds and black ducks migrate. Beside the deer paths of the forests, the undergrowth is tattered and cluttered with the remnants of the year.

The Week of the Puffball Mushrooms

First September touching
puffballs-in-the-grass
(like moons)
and fondling yellowed sassafras.

—Hepatica Sun

One of the first signs of early fall is the appearance of giant white puffball mushrooms in the woods. As the sun moves to within a few degrees of equinox, other creatures tell the time as well as puffballs. Sycamores, locust, elms, box elders, chinquapin oaks, lindens and redbuds show their autumn colors. Leaves gather in the backwaters and on sidewalks and paths. Sycamores are changing to a golden green, dogwoods to pink. Bright patches of scarlet sumac and Virginia creeper mark the fencerows. Some ash and cottonwoods are almost bare. Slippery elms are turning yellow-brown, and poplars fade. The rich scent of late summer pollen is almost gone by end of the week, replaced by the pungent odor of fallen

photo by Nancy Cassidy

An exhibitor leads his cow to drink in the river at the Tunbridge World's Fair in Tunbridge, VT.

apples and leaves. Cicadas are dying. Bees are awkward and stiff in the cool mornings.

Sometimes on sunny days, woolly bear caterpillars swarm across the roads. Giant orbweaver spiders weave their webs across dorways and windows. Kingbirds, finches, ruddy ducks, herring gulls and yellow-bellied sapsuckers move south.

Most berries are gone from the wild cherry trees when puffball mushrooms grow in the dark. The fat osage fruits are falling. Berries are red on the silver olives, orange on the American mountain ash, purple on the pokeweed. The domestic plants of local ponds are shriveling: the water lettuce, hyacinth and pickerel. The green frogs are finally silent.

The Time of Leafturn

Season of mists and mellow fruitfulness!
Close bosom-friend of the maturing sun;
Conspiring with him how to load and bless
With fruit the vines that round the thatch-eaves run.

—John Keats

When autumn leafturn accelerates near equinox in New England, the deciduous trees are bare in northern Canada. In Oregon and Maine, foliage colors are approaching their best. Throughout the country, the smoky tint of last week's canopy quickly becomes clear and bright

Now the soybean fields are yellow. Touch-me-nots are popping. Wood nettle seeds are black. Wingstem, clearweed and ironweed complete their cycle. Buckeyes are starting to burst from their hulls. More black walnuts, more hickory nuts, more acorns come down. The huge pink mallows of the wetlands have died, heads dark, leaves disintegrating. Scattered in the pastures, the milkweed pods are full, straining, ready to open. Mullein stalks stand bare like withered cacti. In the perennial garden, varieties of late hostas, like the August Moon and the Royal Standard, discard their petals.

Robin migration calls complement the chatter of the crows and jays and squirrels in the early mornings. Grackles are flocking in the fields. Cicada holidays become more frequent in the cooler afternoons. Sometimes katydids keep silence after dark, leaving the whole night to the great chorus of crickets.

The Week the Milkweeds Open

The Frost performs its secret ministry,
Unhelped by any wind.

—Samuel Taylor Coleridge

When the milkweed pods come open, then frost season has arrived, and Canadian geese, great-crested flycatchers, blue-gray gnatcatchers, ruby-throated hummingbirds, eastern wood peewees and bank swallows move down their flyways toward the Gulf of Mexico. Buzzards gather at their roosts. Crows are the only birds to call before dawn. Butterflies become more numerous, still visit the late phlox and the zinnias in the afternoon sun; other insects, however, become less common in the field and garden as the number of pollen-bearing flowers dwindles. Spiders understand; they weave fewer webs. Bees compete for the remaining nectar. Winter's craneflies swarm, a fraction of their December size.

When milkweed pods open, fallen leaves begin to cover the undergrowth, and the canopy is visibly thinning. Honey locusts are yellowing. Hickories are gold, like the ashes (before the emerald ash borer arrived). The first white mulberry and sycamore leaves have come down in the wind.

Barberries are red, and rose hips have turned alongside them. Touch-me-nots are still blooming, but their foliage deteriorates. Older wingstem and ironweed are done blossoming. Queen Anne's lace and bright blue chicory die back suddenly. The first goldenrod is brown. Boneset is rusting. Beggarticks are ready to stick to your clothing. Roadside sunflowers and Jerusalem artichokes enter their final week.

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

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 Certified Organic:

Our Own Sweet Corn, Super-Tasty Tomatoes, Spinach, Lettuce,
Summer Squash & Zukes, Radishes, Beet Greens, Carrots,
Broccoli, Chard, Arugula & more.

Low-Spray Heirloom Apples

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

Time to sign up for our Winter CSA

See website for details:

— www.clearbrookfarm.com —

Open Every Day 9 am - 6 pm

Rt. 7A, Shaftsbury, VT • (802) 442-4273

Across from the Chocolate Barn

Faller Music Co.

SALES • SERVICE • RENTALS

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

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

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

CAMPING ON THE BATTENKILL

Historic Route 7A
Arlington, VT

Quiet family campground.
Full RV hookups and tenting.

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

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 Early Autumn

by Bill Felker

If we are ever going to dwell in the house of the Lord, I believe, we do so now. If any house is divinely made, it is this one here, this great whirling mansion of planets and stars.

—Scott Russell Sanders

The Puffball Mushroom Moon And the Hickory Nutting Moon

September's moon is the Puffball Mushroom Moon (often called the Harvest Moon) that presides over the autumn growth of mushrooms, as well as the corn harvest, the start of soybean harvest, and the peak of spider web abundance in the woods. Beside the puffballs, look for hickory nuts, acorns and black walnuts throughout the autumn.

August 25: The Puffball Mushroom Moon is new at 9:13 a.m. In traditional moon naming, this is the Harvest Moon. *September 2:* The moon enters its second quarter at 6:11 a.m. *September 8:* The moon is full at 8:38 p.m., reaching Perigee (its position closest to Earth) at the same time. *September 15:* The moon enters its last quarter at 9:05 p.m. *September 20:* Lunar Apogee (the moon's position farthest from Earth) *September 24:* The Hickory Nutting Moon is new at 1:14 a.m.

The Sun

The sun moves toward fall at a little more than one degree every three days until it reaches equinox at 10:29 p.m. (EDT) on September 22, entering the sign of Libra at the same moment.

The Planets

Venus, hiding in Leo, remains out of sight throughout September, but Jupiter rises well before dawn in Cancer, then in Leo, and remains the morning star throughout the month. Mars is an evening star, visible in the southwest in Scorpio. Saturn in Libra will be too close to the sun for easy observation in early and middle autumn.

The Shooting Stars

The Alpha Aurigid meteors pass over Vermont between August 28 and September 9. The Piscid meteors fall through Pisces, in the southern sky, on the night of September 21.

The Stars

The evening sky of September tells the story of the season: The Summer Triangle of Cyngus, Lyra and Aquia ripens all the remaining vegetables and field crops as it moves into the west. Aquarius, Capricorn and Sagittarius along the southern

photo by Nancy Lively
Dave Lively of Lively's Livery in N. Bennington, VT takes guests for a wagon ride with his American Cream draft horses.

horizon accompany the great grain harvest. Aries and Perseus in the eastern sky pull down the leaves.

Meteorology

Weather history suggests that cold waves usually reach the Northeast on or about the following dates: September 2, 8, 12, 15, 20, 24 and 29. Storms can occur prior to the passage of each major front. The period between the 19th through the 25th of historically brings an increased chance for dangerous weather. Full moon on September 8 and new moon on September 24, increase the likelihood of frost throughout Vermont.

Old Vermont Roads

The old-time roads, they used to run
Right over all the hills and rises,
And made the shortest kind of cut
To get to Benning Wentworth's prizes;
They wasn't tipped with tepid tar,
They might have made a shofer cavil,
But they was all the kind of roads
Our settler fathers had to travel.

They run them roads from town to town
About the way they shot a rifle;
A river didn't change their course,
A mountain made 'em bend a trifle;
Oh! yes; they jest was "water-bound"—
No grease or graft or even gravel,
But still they averaged 'bout as good
As what we modern "dusties" travel.

The fathers didn't walk abroad
Arrayed in pumps and Paris slippers;
They took no hikes along the pikes,
They never posed as "Sunday trippers;"
They didn't wash their socks with lux,
Or rene 'em out in *eau de javel*,
And where they went they had to go—
That's why the fathers used to travel.

It's 'bout the same with us to-day;
You don't back out your panting flivver
To take a pleasure ride—not much—
And get an embolismic liver;
You know jest how a shell-hole looks,
You've seen all sorts of "surface" ravel,
You know that when you near a bridge
You'll see it billed, "Unsafe for Travel."

And when a highway hit a grant
In them old days, it didn't schism,

But plowed right through to Center Town,
Like highbrows chasing up an ism;
And there they built a hard-shell church,
But didn't fool with soft-shell gravel—
The road the circuit-rider used
Was good enough for all to travel.

The teams from Albany got through,
The stages seldom missed in Summer,
The sacred cod was right on hand
But not as yet the Boston drummer;
He didn't come until he heard
The rap of Trade's compelling gavel,
And all the road he counted on
Was one a traveling man could travel.

It's great to trace them roadways now
Through worn-out field and back-lot mowing;
The suller holes and lilac trees
Still show where life was once a-flowing;
They're smoother now than lots of "pikes,"
A-dumdummed up with soft-nose gravel—
I often wish we had 'em back,
Them roads the fathers used to travel.

—DANIEL CADY
Brownsville, VT 1926

Route 7 Collection

A Cooperative of Fun & Funky Art & Craft
artists selling their stuff
Rt. 7A South, Manchester, VT
(Just past the Weathervane Motel.)
(802) 376-8465 • (802) 875-3986

Saturdays
10-5 or
by appt.

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

BOB'S MAPLE SHOP

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

The Best Pure Vermont Maple Syrup!
LOWEST PRICES!

Decorative Glass
Maple Candy
Volume Discounts
Large Inventory

OPEN DAILY • (802) 362-3882

Bob Bushee, Owner • www.bobsmapleshop.com

Autumn Harvest Bounty Our Own Apples & Cider

Fresh Indian Summer Produce

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

Farmer's Choice

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

Homemade Baked Goods

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

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

Homemade Fudge in Many Flavors.
Maple Soft-Serve Creemees!

— Gift Certificates —

Dutton

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

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

Farm Stand

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

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

EARTH SKY TIME COMMUNITY FARM & HEARTH

Certified Organic Produce
Wood-Fired Artisan Breads
Inspired Healthy Food

(802) 384-1400 • www.earthskytime.com
1547 Main St (Rt. 7A), Manchester Center, VT
See us at Dorset, Manchester, & Londonderry Farmer's Markets

Fall Concerts at Tinmouth Old Firehouse Stage

Great concerts are coming up this fall at the Old Firehouse Stage in Tinmouth, VT. Enjoy homemade desserts, coffee, and tea available when the doors open at 7 p.m. Concerts begin at 7:30 p.m. with an intermission for socializing and more dessert. Admission is by donation.

Friday August 29 • Tri-Polar

Darcie Gannon, Melissa Chesnut-Tangerman and Don Martin have a long history of making music together. They first formed an electric rock band called The Vapours; they unplugged and became Alias:Grace, performing their song list as an acoustic trio. In their most recent incarnation as Tripolar, they present their own original material, along with a few of their favorite cover songs. Darcie and Melissa entwine their beautiful lead and harmony vocals, Don adds a third voice and guitar embellishments—they're destined to be Tripolar.

Friday, September 12 • Pete's Posse

Vermont folk legend Pete Sutherland, his protégé and fellow Clayfoot Strutter, Oliver Scanlon, and Tristan Henderson of Atlantic Crossing are Pete's Posse. Featuring Pete's rootsy songs, original and traditional fiddle music, and a few out-there covers, this band is a fine opportunity for an intimate listen to an ever-evolving musical relationship that spans generations.

Friday, September 26 • Extra Stout

Extra Stout is a one-band Irish festival. It's a traditional Irish band that brings raucous drinking songs, ballads of home and county, slow and haunting airs, rocking reels, jigs and polkas. Six engaging lend their voices to great songs from Ireland's rich history, while skillfully playing a variety of instruments (guitars, fiddle, whistles, drums and more).

Friday, October 10 • Dana and Susan Robinson

Dana and Susan Robinson are two guitar-playing, banjo-frailing, fiddle-sawing, and harmony-singing interpreters of the American experience. Their unique blend of contemporary songwriting and traditional Appalachian music bring to their performances a deep understanding of America's musical heritage.

October 24 • John Gillette and Sarah Mittlefehldt

John Gillette & Sarah Mittlefehldt's music is grounded in the old field of traditional music and nourished by the sounds of the 21st century. They have blazed a trail of bonafide home-spun singing and songwriting. The songs on their new CD, "Old Field Pines," stand out in the open, stretching and growing with each new experience.

The Old Firehouse Stage is at Vt. Rt. 140 and Mountain View Rd. in downtown Tinmouth, VT. www.facebook.com/TinmouthOldFirehouseConcerts.

Dana and Susan Robinson will perform at The Old Firehouse Stage in Tinmouth, VT on Friday, October 10.

Vermont Cider & Apples a Treat for All Seasons

Fresh cider, apple pies and fresh apples are a good reason to visit a Vermont orchard farm store this fall.

The Apple Barn and Country Bake Shop. Bennington, VT. (802) 447-7780. (Rt. 7 south, 1.5 mi. from Rt. 9.) Apples, Vermont products, maple syrup, jams. Country bake shop, cider mill. Open Saturday & Sunday 8:30 a.m. - 6 p.m., Monday through Friday 8:30 a.m. - 5 p.m. May through November 30.

Cold Hollow Cider Mill, Rt. 100, Waterbury Center, VT. (802) 244-8771, (five miles north of I-89, exit 10; five miles south of Stowe). Apples, cider, cider jelly, applesauces, apple butters,

Vermont products. Open year round 8 a.m. - 6 p.m. except Thanksgiving and Christmas.

Douglas Orchards and Cider Mill, Rt. 74, Shoreham, VT. (802) 897-5043, (1-1/2 miles west of Shoreham village). Fresh-pressed cider, u-pick and already-picked apples, donuts, pumpkins, squash, honey, maple syrup. Open daily August 30 through November 26.

Dutton's Farm Stand, Rt. 11/30, Manchester, VT, (802) 362-3083 (just east of Rt. 7 up the mountain). Also on Rt. 30 in Newfane, VT, (802) 365-4168, and in West Brattleboro, VT on Rt. 9, (802) 254-0254. Over 30 varieties of apples! Fresh-

pressed cider, fall produce, jams, cheeses. Baked goods. Maple syrup. Year round, 9 a.m. - 7 p.m. daily, except Thanksgiving and Christmas.

Harlow's Sugar House, Rt. 5, Putney VT. (802) 387-5852. (Three miles north of Putney village, exit 4, I-91.) Cider, apples, maple, cheese, jams, gifts. Shipping

anywhere. Open seven days 9 a.m. - 5 p.m.

Mendon Mountain Orchard, #16 US Rt. 4, Mendon, VT. (802) 775-5477.

Ready-picked and PYO apples, fresh-pressed cider and apple pies. Christmas trees and wreaths. Open Monday through Saturday 6 a.m. - 7 p.m., Sunday 7 a.m. - 7 p.m.

LAKE'S LAMP SHADES

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

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

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

H.N. Williams Store

A One of a Kind Experience!

MEN'S CANVAS WORK SHORT

An excellent lightweight choice, these canvas work shorts feature the pockets you need for your tools.

RELAXED-STRAIGHT DUNGAREE JEAN

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

MEN'S LEATHER FENCER GLOVE

Built of suede cowhide and reinforced for strength where you need it most.

www.hnwilliams.com

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

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

Reciting Milton And Learning to Write

by Charles Sutton

Going back to school in the fall one is ever hopeful there might be at least one teacher, inspirational perhaps, but better yet, entertaining. Also, unusually fair with the grades.

One such teacher was the stern Mr. M.M. Stearns who was my English teacher for sophomore through senior year of high school.

On the first day we met with him, he asked the class if anyone could define 'infinity'. While we fumbled in our seats wondering if anyone would or could speak up, Mr. Stearns took a piece of chalk and drew a line from one corner of the room, across two blackboards and some double windows, over the remaining of walls including one with a large map and finally down to the door in the corner. He quickly opened the door and threw the piece of chalk out, closed the door and announced, "Gentlemen, that's infinity."

Of course, we were hooked—this would be a good year for sure.

"If the writing was too wordy, tedious or boring, he would draw a shovel next to that paragraph."

We were graded once a week on the scale of zero to 100 with 60 passing. But Mr. Stearns also had his own grading system: three marks on every essay, term paper, test, book report, creative writing project and poem that we turned in. One mark was for substance. I almost always did well on that, getting 80s and 90s. The second mark was for grammar. This covered spelling errors, typos, wrong prepositions and punctuation, awkward sentences, etc. If the writing was too wordy, tedious or boring, he would draw a shovel next to that paragraph. Say no more. I usually got failing marks for grammar, not for over-writing and rarely much higher than the 60s. Once I earned an embarrassing low of 35. Mr. Stearns would combine these two marks for the final grade for the paper.

The red ink and many, many corrections never seemed to bother me as I was passing, although I did improve over the years. Part of the problem was learning to read with the guess-if-you-can "Look and Say" method of learning whole words rather than sounding them out phonetically.

In addition to reading and studying a great many American and English authors and a few European ones, Mr. Stearns liked poetry and had us memorize works from many well known poets.

To this day I can still remember reciting John Milton's 137-line *Il Penseroso*. This was a good poem for us teens who were generally depressed a lot of the time anyway. Here's how it started:

"Hence, Vain deluding Joys,
The brood of Folly without father bred,
How little you bested,
Or fill the fixed mind with all your toys;"

Fittingly, Milton's poem concludes with Melancholy being chosen as a lifestyle!

Mr. Stearns was also the faculty coach to the Drama Club, and I suspect he had us memorize those long poems to see

Young and Old

When all the world is young, lad,
And all the trees are green,
And every goose a swan, lad,
And every lass a queen,
Then, hey for boot and horse, lad,
And 'round the world away!
Young blood must have its course, lad,
And every dog his day.

When all the world is old, lad,
And all the trees are brown,
And all the sport is stale, lad,
And all the wheels run down,
Creep home and take your place there,
The spent and maimed among;
God grant you find one face there,
You loved when all was young.

—CHARLES KINGSLEY
1918

Rena's Garden Market

Perennial & 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

Charles Sutton (standing) portraying an old man in the play *The Male Animal*, when he was in high school in 1948.

if any of his students were good at memorizing lines and could be recruited to be in a play. I guess I did pretty well as I was given one of the leading roles in *The Male Animal*, comedy-drama by James Thurber.

Most of the class time was spent discussing the works of famous American and British writers. We had to read at least one book a week. We all quickly had our favorites but at the top of the list would be Hemingway, Steinbeck and Melville. I was taken with Thomas Hardy's *Return of the Native* and later read more of his books on my own as I did with Thomas Wolfe, author of *Of Time and the River*. We were also exposed to more heady stuff like Whitman, Emerson and Thoreau.

"We were to be critical readers and thinkers and he wanted this to come out in our term papers."

Mr. Stearns demanded that we really think about these works, the message they were trying to convey, and their place in history. We were to be critical readers and thinkers and he wanted to see this come out in our term papers. He wasn't fooled by something cribbed from an encyclopedia.

Our age group (15-17) could be easily bored. One day when we weren't too pleased with the new title we had to read, Mr. Stearns picked up Webster's Dictionary, and asked if any of us would like to read this cover to cover and write a report on it? There were no takers. "You might read it anyway," he said, "it might improve your limited vocabularies."

Aside from teaching us to write flawlessly and to enjoy so many worthwhile authors, Mr. Stearns was preparing us for the college entrance board exams. Most of us were hoping to get into a liberal arts college or university, and of course acing those exams would be a big help. We all did well, and a belated thanks to you, Mr. Stearns, for seeing us so prepared so well to go our ways.

As regards a liberal arts education, one of my well-tenured college professors commented that a degree in liberal arts

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

"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

would be little help in landing a well-paid job, but if we ever earned any money we would know how to spend it!

After college and service in the Navy during the Korean War, I took the exams (that took 2-3 days) for the U.S. Foreign Service. Oddly enough I got my best grade for economics (which I knew very little about) and got a failing grade for my 'ability to write and express myself in English.'

I never told Mr. Stearns about this, but he might have said "you did fine on the grammar since I taught you to dot the i's and cross the t's, but you probably wrote an essay that was politically incorrect or you were being a smart a---."

Nevertheless, I found a career in journalism and have been a writer, reporter and editor (using the English learned in Mr. Stearns' class) for over 57 years.

Would that each student in this new school year gets inspired by their own Mr. Stearns!

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.

Vermont Forgings

hand forged iron

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

Old Dr. Carlin's Apple Recipes from 1820

Autumn is here and with it comes clear blue skies, crisp, bracing weather, and orchards full of apples, ripe for the picking. It's time to go to your favorite orchard and come home loaded with fresh apples for eating and cooking, cider, and maybe some cider donuts!

Here are some recipes from almost 200 years ago to try with your freshly picked apples or just to read and dream about.

Apple Jelly with the Pure Apple Flavor

Cut nice tart apples into quarters without paring or coring. Throw each piece into a jar of cold water as quartered; then take out with the hand, when enough is done to fill another stone jar. Place in a moderate oven, with thick paper over the top, till perfectly tender (being in a stone jar they will not burn). Mash and strain off the juice, and boil with 1 lb. of granulated sugar to each pint. The result is the most perfect flavor of the apple which lies near, and in the skin, seeds, etc. Porcelain kettles should be used for boiling.

Remarks: The usual way has been to pare and core, then mash, or grind in a cider mill, boiling the cider, then adding sugar, etc., but the flavor is not nearly so fine. Some use ½ less sugar, and add gelatin, or isinglass, about 1 oz. to each 3 large apples used. But the true way of baking, given above, makes the very best flavor.

Apple or Peach Preserves for Present Use

Peel, halve and core 6 large apples, selecting those of the same size: make a syrup of 1 lb. of granulated sugar and 1 pt. of water. When it boils drop in the apples with the rind and juice of a lemon. As soon as they are tender, care must be taken that they do not fall in pieces; take the halves out one by one, and arrange, concave side uppermost, in a glass dish. Drop a bit of currant jelly into each piece, boil down the syrup, and when cool pour around the apples. This makes a very nice preserve for tea. Peaches can be substituted for apples, removing the pits carefully; treated in the same manner otherwise.

A Delicious Dish With Sweet Apples

Bake sweet apples and slice. Sweeten nice cream, flavor with lemon, vanilla or nutmeg, and pour over the apples.

Apple Charlotte

Stew apples quite soft and flavor with lemon or cinnamon; then prepare some nice bread and butter. Line the bottom of your pudding dish with it; then put a layer of the apple, and continue until filled. Then pour over it a cold custard, and bake, and when cold turn out and serve with sauce made of cream and sugar.

Remarks: "Charlotte" is the French for a dish made of apple marmalade (a thick sauce), covered with crumbs of toasted bread, while "russe", which is generally seen in connection with charlotte, is of Russian origination. "Charlotte Russe" signifies a dish of custard enclosed in, or surrounded with sponge cake, etc. With this explanation you can get up either, and understand the whys and wherefores thereof.

Ripe apples ready for the picking at Vermont Technical College orchard, Randolph Center, VT. photo by Nancy Cassidy

Grandmother's Apple Pie

Line a deep pie plate with pie paste. Pare sour apples—greenings are best—and cut in very thin slices. Allow one cup of sugar and a quarter of a grated nutmeg mixed with it. Fill the pie dish heaping full of the sliced apple, sprinkling the sugar between the layers. It will require not less than six good-sized apples. Wet the edges of the pie with cold water; lay on the cover and press down securely that no juice may escape. Bake three-quarters of an hour, or even less if the apples become tender. It is important that the apples should be well done, but not overdone.

Apple Bird's Nest Pudding

Alternate layers of thinly sliced bread and butter, and good, tart cooking apples pared, cored and sliced, in a well-buttered baking dish. Sprinkle a little sugar over the apples and dust with cinnamon, nutmeg or allspice. When the dish is filled, grate over the last layer, which should be bread, the yellow rind of a lemon, and squeeze over the juice of the lemon. Bake one hour in a slow oven, taking care to avoid burning the top. Serve hot. *Remarks:* I suppose this takes the name

of "Bird's-Nest" from its resemblance when turned out of the dish to the rough outside of a bird's-nest. But it is delicious, all the same, with cream and sugar or rich milk sauce.

Apple Turn-Over Baked Pudding

Ingredients: apples, sugar, butter, nutmeg, a little salt, and pie paste. *Directions:* use sufficient nice tart apples to fill such a pudding dish as the family demands; peel, slice and put the apples into the dish, which has been buttered. Cover with good pie paste, and bake in a quick oven. When done, "turn-over" upon a suitable plate, and spread upon the apples 4-8 tablespoons of sugar, and butter half the size of an egg, and a pinch of salt, mixing with a spoon a little on the top; then grate on some nutmeg. Serve hot. The sugar, butter, and nutmeg on it form the sauce, but milk or cream passed with it will suit some better.

Dr. William Carlin was born in Bedford, England in 1780. Although his advice and recipes were published in 1881, after his death, many were accumulated around the turn of the previous century, making them about 200 years old now.

Book Review by Charles Sutton

Apples of New England—A User's Guide

by Russell Steven Powell

(Published by Countryman Press, Woodstock, VT)

This handy 214-page guide is just in time for this fall's harvest of apples. Soon we will be seeing our favorites at farm stands and in the stores. There will be familiar ones—Cortland, McIntosh, Red Delicious, Northern Spy, Empire and many others, and also those with unfamiliar names whose appearances say, 'try me, you'll like me.'

With information on hundreds of varieties of apples grown and available in New England, this guide with pictures is organized into multicolored apples, russeted apples, cider apples, pink and red, orange, green and yellow apples.

Readers will learn about 110 rare apples, such as the Bethel apple that originated in Bethel, VT in the mid-1800s. Its pear-like shape had good flavor and texture and was of a rich, dark red color.

Many of these rare apple

have intriguing names: Aunt Hannah, Bottle Greening, Flat Sweeting, Late Strawberry, Nodhead, Pumpkin Russet, and Red Seek-No-Further.

The permanent name of each New England apple variety is given as well as its place of origin, year of public release, parentage (where known), harvest dates, and flavor from tart to sweet.

The guide includes a fact-filled history of growing apples in New England, and we learn what havoc weather—especially hail storms, hurricanes, and killing frosts—can do to the apple crop in any of its growing stages from pollination to final harvest.

There is an extensive tribute to John (Appleseed) Chapman and Henry David Thoreau, termed the 'fathers of American wild apples.' "They both championed the

American apple, one by planting it, one by his pen."

During his ascetic lifestyle on the frontier, Chapman planted thousands of apple seeds in areas he felt would be inhabited later by settlers heading West. Thoreau loved the wild apples he found on his many walks, and he writes: "Almost all wild apples are handsome. The

gnarliest will have some redeeming traits for the eye." And he remarks later how "the crabbiest and sour apples make rich, sweet cider."

The Apples of New England—A User's Guide by Russell Steven Powell is available from your bookseller for \$19.95 or from www.countrymanpress.com.

JohnsonAndSonBikeworks.com

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.

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, through Oct. 2, Poultney, VT

Priscilla's Sweet Shoppe

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

Maple Soft-Serve is Here!
—We Ship and Deliver Locally—

199 Main St, Poultney, VT
(802) 287-4621 • Tues-Sat, 2-6 pm
priscillasweetshoppe@gmail.com

Off Season at Crystal Beach

by Pamela Hayes Rehlen

Summer's over, day camps are finished, children have gone back to school, and Castleton's Crystal Beach, the town's Lake Bomoseen swimming facility and recreation center, is officially closed.

But couples schedule weddings here into October, and anyone can still visit by parking their car along Rt. 30, disregarding chains, padlocks, and climbing over the rail fence. It's hard to make a place like this inaccessible.

Old post cards show a much different Crystal Beach than what's here today. In the nineteen twenties, Model Ts stood in packed rows under towering elms. At that time, boys in woolen bathing suits swam at the bottom of a steep grassy bluff, and behind them was a view of then-sleepy Rt. 30, bordered on one side by split rail fencing and on the other by a nearly-perpendicular wooded rock face that is now full of hidden houses with 'Cliff Dweller' mailing addresses.

Today, the black-willow-shaded bluff has become a grassy place to sit with a view of sailboats moored in Poor Farm Bay, and across the bay, of a restaurant that was once Uncle Charlie's—a jumping hot spot during prohibition years.

"Often I would bike over with a book, a thermos of tomato soup for my lunch, and spend the day there all alone."

My first bathing experience was at this steep-bank end of the beach. It was rocky, I remember, down by the water, and that's probably why this area is no longer used. I sometimes wonder what long-dead town official made the decision to relocate swimming to a sandy shallow area farther down the lake shore.

In a little black and white photograph, which I know I still have but can no longer find, my mother and I sit in the shallow water at the foot of a ladder-like staircase. I'm just a year old and seem to be howling. That may be explained by the white ink inscription: "Pam's first swim at Crystal Beach—May."

May! The time to visit Crystal Beach is in September, right now, when no one's here but a mother with a blanket and a picnic lunch and her two tiny sons, the boys playing in the sand close to the swings and jungle gym.

Crystal Beach started out as potato fields belonging to the Castleton Poor Farm. This institution for the town indigent was just up the hill on the corner of Rt. 30 and North Rd. An enterprising local man, Martin Kelly, who at that time was overseer of the poor and ran the place, realized this lakeside farmland was a favorite spot for people to swim, and so in 1922 he opened a public beach and turned the property's barn into a bath house, snack bar, and concession stand.

I remember that barn, leased in the 1950s to the Ballard family, owners back in town of what was then Ballards, now the Castleton Village Store. At night, with banks of pinball machines pinging, glowing and flashing in the velvety darkness, with music from the two porch juke boxes, with hoots from the unruly, with Ballard's grill smoking and sizzling, with the underlying scent of cigarettes, cow manure and beer, it was a thrilling place to mingle, for teen-agers from

Hubbardton, Castleton, Fair Haven and Rutland. Today's squat, slate and cinder block, bathrooms/utility building with a Welcome to Crystal Beach sign, a nearby cabinet full of, "Free books from the Friends of the Castleton Library," and a garden of bee balm, purple-topped lambs ears, pink cone flowers, hostas, black eyed Susans, and one deep purple morning glory plant doesn't measure up to the excitement of that long-ago barn.

Crystal Beach has looked different and has been made use of in different ways in each decade since the 1920s. When I was in my early teens, I remember a particularly elegiac season when the town had more-or-less abandoned the place. Often I would bike over with a book, a thermos of tomato soup for my lunch, and spend the day there all alone.

That atmosphere of gentle desolation is what it feels like now. Trucks and cars rush by on Rt. 30. The only other sounds are the quacking of ducks, gulls crying overhead, and the far away tiny shouts of the two children playing.

The trees, the grass, the bulrushes down by the mouth of a little inflow brook all shimmy gently in the lake's steady breezes. Under full sun, up on the hill, an old maple is already showing autumn color. The surface water of Bomoseen looks like its been strewn with diamonds.

What were once trailer lot rentals, a few years back, were reclaimed by the town and are returned to lush green parkland under spreading black willows. Near the road in a little

unexpected cemetery, battered but mostly-intact headstones stand in rows, some with early-1820s weeping willow and urn motifs. This is the final resting place of near-by Hubbardton families, the Parsons, the Eatons, and a Goodwin. They all lie together now, dreaming in the sun, close to the lake on their neatly-maintained hillside.

At Crystal Beach, this is the best time of all.

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.

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 – 2 pm
Saturday & Sunday 8 am – 1 pm. Closed Wednesday.

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

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

A Food Co-op
In downtown Poultney
Sunday–Friday 10–6
Saturday 10–7
STONE VALLEY COMMUNITY MARKET
stonevalleymarket.com
216 Main St., Poultney, VT • (802) 287-4550

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

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.

Join the Adventure, Join the Green Mountain Club!
Protecting and Maintaining Vermont's Long Trail Since 1910
4711 Waterbury-Stowe Rd., Waterbury Center, VT 05677
(802) 244-7037 • www.greenmountainclub.org

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

HOT DOGS • HAMBURGERS • SANDWICHES
ROXES FRIES
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!

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

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

Open Mon, Tues, Fri 10 am – 5 pm, Sat 1-3 pm

Vermont Country Dining at its Best

As always we serve real good, real food.
We still bake our own bread and pies, and we serve
our famous chicken and biscuits every Wednesday.

Breakfast,
Lunch & Dinner
Every Day

— Daily Specials —
Full Service Bar

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

The Book Shed

BUYING 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 ~

"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

Autumn at the Vermont Farmers Market in Rutland

Last night a friend said, "It's about that time when we talk about tomatoes and corn." With the arrival of autumn's splendor the world is alive with abundance. Especially true at the Vermont Farmer's Market at Depot Park in downtown Rutland every Saturday from 9 till 2.

Juicy tomatoes are red and big, sweet sun gold cherries, plum shaped romas and purple, yellow or striped heirlooms. And then there's corn. Boil it, roast it, grill it right in the husks or carve it off the cob to freeze for a taste of summer in the middle

of winter. Purple eggplants shine with the promise of delectable dishes. There's still green beans and greens and everything in between as root veggies and fall crops share the stage.

Artists and crafters of every ilk display their wares to keep you warm, amused, and outfitted in style. Korean, Pakistani, Indian, Thai foods and teas and delicious empanadas and vegan dishes are all there for lunch or take-home dinner. On the sweet side there are pies, cakes, Danish, or cookies and many are gluten free, too. Not to

mention local maple syrup and honey. Want some fresh, local grass fed beef, pork or chicken for dinner? Artisan breads, cheeses and wines pair well with local fruits. Breakfast? Local, cage free eggs, fresh bacon, satisfying granola in gluten free and regular, and dark, rich coffee.

The Vermont Farmer's

Market accepts debit and EBT cards. We'll be in downtown through October before relocating to our winter home at the Vermont Farmer's Food Center on West Street.

Community is thriving in Rutland and the Vermont Farmer's Market is a hub of local activity and growth. See you at the market, friends!

Rathbun's MAPLE SUGAR HOUSE RESTAURANT

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

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

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

Gift Shop

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

FORT ANNE ANTIQUES

WHITEHALL ANTIQUES MALL
10120 Route 4 • Whitehall, NY

10,000 SQ. FT. MULTI DEALER SHOP

518-499-2915
OPEN DAILY 10-4 ~ CLOSED TUES
whitehallantiquemall.com

OUTDOOR FLEA MARKET
Open Every Sat & Sun June thru October

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

Apple Hill Orchard
Pick-Your-Own Apples!

Cty. Rt. 21, Whitehall, NY, 3 m. West of VT Welcome Ctr
(518) 796-7575 • (518) 744-9004
Open Daily 9-6 Early September

Vermont Country Calendar

See the end of the daily event calendar for ongoing activities, museums, exhibits, and galleries, community dances and music, horseback riding and wagon rides, and recreation and nature centers.

DAILY EVENTS FRIDAY, AUGUST 29

BRANDON. Point CounterPoint Faculty Concert. The faculty of Point CounterPoint chamber music camp will perform as a benefit for the Compass Music and Arts Foundation. Donation. 7 pm. Brandon Music, 62 Country Club Rd. (802) 465-4071. www.pointcp.com.

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.

ROCHESTER. Bread and Puppet Performance: *The Nothing Is Not Ready Circus*. At 3 pm. \$8 admission, children under 5 are free. Reception for Peter Schumann at 5 pm for the opening of Mr. Schumann's exhibit, *King Solomon: the Great Love Poet Fails to Meet the Queen of Sheba in Palestine*. BigTown Gallery, 99 North Main St. (802) 767-9670. www.bigtowngallery.com.

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. gailnorman@trans-video.net. www.vermontgasandsteam.com. Also August 30.

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. (802) 259-3445. Also September 20.

BENNINGTON. Southern Vermont Garlic & Herb Festival. Live music, kids activities, food including garlic ice cream, garlic & farm products and over 100 vendors. Admission \$5, kids \$1. 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@nbbbluegrass.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. 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.

LUDLOW. Okemo Valley Antique & Classic Car Show. Admission \$10. 10 am - 2 pm. Fletcher Farm School for the Arts & Crafts, 611 Rte. 103 S. (802) 228-5830. www.yourplaceinvermont.com. Also August 31.

LYME, NH. Annual Flea Market. Sponsored by the Lyme Boy Scout Troop 273. 9 am - 2 pm. On the Lyme Common. (603) 795-2897 or (802) 333-4625. Also September 27.

NORTHFIELD. "Under the Harvest Moon" Labor Day Celebration. (802) 485-9206. northfieldlaborday.org. Through September 1.

NORTHFIELD. Labor Day Book and Ephemera Sale. 10 am - 2 pm. Northfield Historical Society, 75 S. Main St. (802) 485-4792 www.nhsvt.org. Also August 31 and September 1.

NORTHFIELD. Annual Used Book Sale. 9 am - 3 pm. Brown Public Library, 93 S. Main St. (802) 485-4621. www.brownpublishinglibrary.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. 1-2:30 pm. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov.

PLYMOUTH NOTCH. 10th Annual Plymouth Folk & Blues Concerts. Performances by Jay Ottaway 2-3 pm, Sarah Blacker 3-4 pm, Phil Henry 4-5 pm. Wagon rides, children's crafts and face painting. Chicken BBQ 5-6 pm, \$10. The concerts are free; donation suggested. 2-5 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. www.historicsites.vermont.gov. plymouthfolk.com. Also August 31.

RUTLAND. 169th Annual Vermont State Fair. More free entertainment than any other fair! Camping available. Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. Through September 7.

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 information and schedule go to www.killingtonclassic.com. Orchard Rd., off of Center Rd. (802) 263-5200. www.wellwoodorchards.net.

SPRINGFIELD. Annual Market Madness—An Old-Fashioned Street Fair. 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.

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. vermontgasandsteam.com.

SUNDAY, AUGUST 31

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.

BRATTLEBORO. Annual Brattleboro Dawn Dance. An overnight dance marathon with contra dances with three bands and three callers and couples dancing from 8 pm Sunday evening through 7 am Monday. Tickets \$25, seniors and student \$20. Purchase in advance online (they can sell out). Bring water, snacks and a change of clothes. Food vendors. At the Gibson-Aiken Center, 207 Main St. (802) 257-1571. info@dawndance.org. dawndance.org.

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@nbbbluegrass.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. 72nd Annual Guilford Fair. Horse draw, cattle and horse shows and sheep shearing and workhorse demonstrations. Live music and flowers and handiwork displays. Fairgrounds off Weatherhead Hollow. (802) 254-7424. sites.google.com/site/guilfordfairvermont/home. Also September 1.

GUILFORD. 49th Annual Labor Day Weekend Festival. The Guilford Festival Orchestra with Ken Olsson conducting performs Mozart, Janacek, Gounod, Hecker, and Rachmaninoff. Guest soloist Jessica Gelter. The traditional finale is a sing-in of Randall Thompson's "Alleluia." Children welcome. A hearty vegetarian lunch, warm chocolate chip cookies, and fresh lemonade for sale, and a variety of Friends of Music items from cards and CDs to T-shirts and totes. Free admission, donations accepted. 2 pm outdoors on the lawn at the Organ Barn, off Packer Corners Rd. (In case of rain the Broad Brook Grange). (802) 254-3600. fomag.org.

ALDOUS FUNERAL HOME & Cremation Service

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

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

The Vermont
Herbal
GENERAL STORE

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.)

Farm Fresh Veggies
Mums • Cut Flowers
Jams & Pickles
Garlic • Baked Goods

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

MASSAGE

SALT CAVE AROMATHERAPY STATION

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

M GREEN MOUNTAIN AWNING, INC

FLAGS! Vermont's #1 Source For
Flags • Poles • Accessories
We Have Flags of All Nations...
And All 50 States... & More!
—Veteran's Day, November 11—
Free Shipping!

"Quality Service & Canvas Products Since 1935"
Take Down, Repair, & Storage Services
36 Marble St., W. Rutland, VT
802-438-2951
greenmountainawning.com

We Canvas The Green Mountains & Beyond!

Vermont Country Calendar

LUDLOW. Okemo Valley Antique & Classic Car Show. Car parade at 2:30 pm from Ludlow to Plymouth. Admission \$10. 10 am - 2 pm. Fletcher Farm School for the Arts & Crafts, 611 Rte. 103 S. (802) 228-5830. www.yourplaceinvermont.com.

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 north of town. Reservations required. Call (603) 795-2141. www.lochlymelodge.com.

NORTHFIELD. Labor Day Book and Ephemera Sale. 10 am - 2 pm. Northfield Historical Society, 75 S. Main St. (802) 485-4792 www.nhsvt.org. Also *September 1*.

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

PLYMOUTH. 10th Annual Folk & Blues Concerts. Performances by Chad Hollister 2-3 pm, Hayley Jane and the Primates 3-4 pm, Alastair Mook 4-5. Wagon rides, children's crafts and face painting, live music. Free, donations appreciated. 2-5 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. www.plymouthfolk.com.

RANDOLPH. 22nd Annual New World Festival. Celebrate Vermont's Celtic and French Canadian heritage. More than 70 musicians from New England, Canada and the British Isles. Concerts, music and dance workshop sessions, children's activities, food and drink, and open dancing on five stages in all-weather tents. At Chandler Music Hall, and Bethany Church from noon until 11 pm. Adults \$39; after 6 pm \$21; students 13-18 \$12; children 2-12 free. (802) 728-6464. www.chandler-arts.org. www.newworldfestival.com.

RUTLAND. 169th Annual Vermont State Fair. More free entertainment than any other fair! Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. Through *September 7*.

WELLS. Pancake Breakfast. 7-11:30 am. At the Wells Fire Department, 114 Rt. 30. (802) 645-0233. www.wellsvtfd.com. Also *October 5*.

WOODSTOCK. Labor & Leisure Day. Wagon rides, building a split rail fence, make ice cream, and do the laundry using washboard and wringer. 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. billingsfarm.org.

MONDAY, SEPTEMBER 1

GUILFORD. 72nd Annual Guilford Fair. Horse draw, cattle and horse shows, sheep shearing and work horse demonstrations. Live music. 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. (802) 485-9206. info@northfieldlaborday.org. www.northfieldlaborday.org.

NORTHFIELD. Annual Used Book Sale. 9 am - 3 pm. Brown Public Library, 93 S. Main St. (802) 485-4621. www.brownpubliclibrary.org.

NORTHFIELD. Labor Day Book and Ephemera Sale. 10 am - 2 pm. Northfield Historical Society, 75 S. Main St. (802) 485-4792 www.nhsvt.org.

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

SHEFFIELD. Annual Field Day. Parade, activities, contests and events. (802) 626-8862.

TUESDAY, SEPTEMBER 2

SPRINGFIELD. Art Exhibit: "Open Hall." Paintings and images from the Springfield area. The Art on the River Gallery at Great Hall Public Art Showcase on 100 River Street. (802) 885-6156. nlanoue@comcast.net. Through *October 31*.

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

FRIDAY, SEPTEMBER 5

BARRE. DanceFest Vermont! Ten featured choreographers present new work, collaborating with experienced dancers, composers, costume, film and light designers. Leading edge Vermont choreographers present five new and original works. Tickets \$20, \$12 for 18 and under. 8 pm. Barre Opera House, 6 N. Main St. (802) 476-8188. www.vitalsparknorth.com. www.barreoperahouse.org. Also *September 6 in Stowe*.

BRANDON. Concert: Salt River Revue. Tickets \$8. 7:30 pm. Brandon Town Hall, 1 Conant Square. (802) 247-0279. brandontownhall.org.

RUTLAND. 169th Annual Vermont State Fair. More free entertainment than any other fair! Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net. Through *September 7*.

SPRINGFIELD. Opening Reception for the Art Exhibit: "Open Hall." Paintings and images from the Springfield area. 4-6 pm. The Art on the River Gallery at Great Hall Public Art Showcase on 100 River Street. (802) 885-6156. nlanoue@comcast.net. On exhibit through *October 31*.

SATURDAY, SEPTEMBER 6

BRANDON. Concert. Jeremiah McLane and Timothy Cummings perform French dance tunes such as the Mazurka and Bourree, jigs and reels from the British Isles, and North American Roots music, including Appalachian, Cajun and Quebecois dance tunes. Tickets: \$15; pre-concert dinner an additional \$20. Reservations recommended. 7:30 pm. Brandon Music, 62 Country Club Rd. (802) 465-4071. info@brandon-music.net. www.brandon-music.net.

CANAAN. Vermont Harvest Bounty Church Supper. A harvest table buffet with the freshest foods all from local farms cooked by local people. Donation. 4:30-7 pm. Grace Community Church, 300 Gale St. (802) 266-3071. www.thegracecommunitychurch.org.

EAST THETFORD. Community Cannery Day. Work alongside kitchen staff to can the day's crop and go home with your share of the product—you bring elbow grease, we provide the rest. Light snack provided. No experience required. Pre-registration required. Depending on our harvest, the date of this event might change. Free. 11 am - 3 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. growing@cedarcirclefarm.org. www.cedarcirclefarm.org.

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

VERMONT GUN SHOWS

SEPTEMBER 6TH & 7TH
 Franklin Conference Room at The Howe, 1 Scale Ave, Rutland, Vermont 05701

SEPTEMBER 20TH & 21ST
 VFW #1034 Hall, 40 Black Mtn. Road, Brattleboro, Vermont 05301
 Saturday 9am to 5pm. Sunday 9am to 3pm

2014 GUN & KNIFE SHOWS
 • October 4th & 5th
 American Legion # 67, Rt 103, Chester, VT 05143
 • November 29th & 30th
 CT Valley Auto Auction Bldg., 1567 Rte 14, White River Jct. VT 05001

802-875-4540
www.greenmtgunshowtrail.com

Open To The Public • Free Parking
 Handicap Accessible
 Clean, Family Friendly Environment

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

ORWELL. Soldiers Atop the Mount. Step back to 1776 and 1777 as reenactors take over the Mount, demonstrating Revolutionary War camp life. Annual reading of the Declaration of Independence and music by the Seth Warner Mount Independence Fife & Drum Corps. 9:30 am - 5:30 pm, Admission \$5 adults, free for children under 13. Mount Independence State Historic Site, 497 Mount Independence Rd. (802) 948-2000. www.historicsites.vermont.gov. Also *September 7*.

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

RUTLAND. Rutland Area Flea Market. Come to our One-year Anniversary Celebration all weekend long! Indoors, year-round, clean & friendly! Coins, crafts, furniture, jewelry, tools, antiques & vintage, sports, art, clothes, toys, gifts, home decor, fabric, yarn, knives, books, DVDs, records, carpets & rugs, clocks, pet supplies, baskets, household goods, quilts, holiday decor & more! Also, dolls, clothes, furniture & accessories, and a Christmas Room. Baked goods, jams, pickles, salsa & Voodoo Sauces. Cozy cafe offers refreshments and light lunch. 9 am - 3 pm. 200 West St., corner of Forest St. (802) 770-9104. On Facebook. Also *September 7*.

RUTLAND. Vermont Gun & Knife Show. Antiques & collectibles, free appraisals, buying, selling trading. Admission. Sat 9 am - 5 pm. Sun 9 am - 3 pm. Franklin Center at the Howe Center, 1 Scale Ave. (802) 875-4540, (802) 380-8351. www.greenmtgunshowtrail.com. Also *September 7*.

SHARON. Farmers' Market and 4th Annual Sprouty. The Sprouty is a 5K walk/run, 10K run and fun loop for the kids, all at 9 am! Sprouty registration 8 am. Free smoothies for Sprouty participants, and some for sale. Free admission. The market features a great selection of local produce, meat, bread and baked goodies, herbs & spices, jams & jellies, eggs, fall flowers, handmade crafts and beautiful jewelry. Market is 10 am - 1 pm. Lunch 11:30 am - 1 pm. Sharon Elementary School, 75 Rt. 132. (802) 763-8280.

SPRINGFIELD & LUDLOW. 15th Annual RiverSweep. Help clean up the river! Headquarters tables at Springfield Shopping Plaza and at the gazebo on the town green in Veterans Park in Ludlow. Sign in anytime after 8 am; we'll have work-gloves, trash bags, and drinking water. Go to an assigned location and return with your trash. Bring a piece or two to the Junk Jam area and play some trashy rhythms on them. Free lunch and commemorative tee shirt. Black River Action Team (BRAT). blackriveractionteam.org.

STRAFFORD. First Annual Strafford Arts Festival. Paintings, crafts, wood and fiber arts, music, dance and a pot-luck lunch. 9 am - 12 noon. Potluck lunch, 12-1 pm. Performances and workshops, 1-5 pm. At the United Church of Strafford, RR#1. (802) 765-4577.

SUNDAY, SEPTEMBER 7

BRANDON. Concert. Claude Bourbon performs medieval and Spanish blues. Tickets: \$15. 7:30 pm. Brandon Music, 62 Country Club Rd. (802) 465-4071. www.brandon-music.net. www.claudebourbon.org.

BURLINGTON. Organ Recital. Guest organist George Mathews will play works by Gottlieb Muffat, Beethoven, and Sibelius among others. To celebrate the 150th anniversary of the E. & G.G. Hook Organ which was built and installed in the church in 1864. This is one of only four remaining playable Hook's in Vermont and is the oldest organ in Burlington. Free admission, donations welcome. 3 pm. At the First Baptist Church, 81 St. Paul St. (802) 864-6515. fbcurlingtonvt.com.

EAST THETFORD. Apothecary! Harvesting, Preserving & Using Herbs. Join guest farmers Taylor Katz and Misha Johnson of Free Verse Farm as they share their passion for growing, eating, and using nourishing herbs. Pre-registration required. Fee \$20. 10:30 am - 12 pm. Cedar Circle Farm & Education Center, 225 Pavillion Rd. off Rt. 5. (802) 785-4737. cedarcirclefarm.org.

ORWELL. Soldiers Atop the Mount. Step back to 1776 and 1777 as reenactors take over the Mount, demonstrating Revolutionary War camp life. 9:30 am - 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.

PLYMOUTH NOTCH. Grace Coolidge Musicale #2: Bozena O'Brien (violin), Roger Ellsworth (viola), Gary Hodges (cello), and Abigail Charbeneau (piano) present Johannes Brahms' Piano Quartet in C minor, Op. 60 and a selection by Robert Schumann. Refreshments follow at the Wilder House Restaurant. Donation suggested. 4-5:30 pm. President Calvin Coolidge State Historic Site, 3780 Rt. 100A. (802) 672-3773. historicsites.vermont.gov.

RUTLAND. 169th Annual Vermont State Fair. More free entertainment than any other fair! Fairgrounds on Rt. 7. (802) 775-5200. www.vermontstatefair.net.

RUTLAND. Rutland Area Flea Market. Come to our One-year Anniversary Celebration all weekend long! Indoors, year-round, clean & friendly! Many vendors offering a variety of goods. Cozy cafe offers refreshments and light lunch. 9 am - 3 pm. 200 West St., corner of Forest St. (802) 770-9104. Facebook. Also *September 7*.

RUTLAND. Vermont Gun & Knife Show. Admission. Free parking. 9 am - 3 pm. Franklin Center at the Howe Center, 1 Scale Ave. off Strongs Ave. (802) 875-4540, (802) 380-8351. www.greenmtgunshowtrail.com.

WINDSOR. Hosta Division Workshop. \$10 if prepaid by September 3; \$15 after September 3. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. 10-11:30 am. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com.

WEDNESDAY, SEPTEMBER 10

HARTFORD. The Hartford Historical Society invites you to a presentation by Ken Alton entitled, *From Roger's Rangers at White Rifer Falls to the Wilder Dam Redevelopment 1759 - 2014*. The event is free, open to the public, handicapped accessible, and light refreshments will be served. 7 pm. Greater Hartford United Church of Christ, 1721 Maple St. For further information, please call (802) 295-2123.

THURSDAY, SEPTEMBER 11

HUBBARDTON. Day of Remembrance. The site is open without charge on Patriot Day for those who wish to contemplate or to honor past heroes. 9:30 am - 5:30 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicsites.vermont.gov/hubbardton.

TUNBRIDGE. 141st Annual Tunbridge World's Fair. Free grandstand. Agricultural exhibits, shows, contests, and pulls. Admission \$15/\$10/\$8, children under 12 free, Tunbridge World's Fair Grounds, Rt. 110. (802) 889-5555. tunbridgeworldsfair.com. *Through September 14*.

FRIDAY, SEPTEMBER 12

TINMOUTH. Concert: Pete's Posse. Pete Sutherland, his protégé and fellow Clayfoot Strutter, Oliver Scanlon, and Tristan Henderson of Atlantic Crossing. Homemade desserts, coffee, and tea available. \$10. 7:30 pm; doors open 7 pm. Old Firehouse, Rt. 140 and Mountain View Rd. www.facebook.com/TinmouthOldFirehouseConcerts.

TUNBRIDGE. 141st Annual Tunbridge World's Fair. Admission \$15/\$10/\$8, children under 12 free. Tunbridge World's Fair Grounds, Rt. 110. (802) 889-5555. tunbridgeworldsfair.com. *Through September 14*.

SATURDAY, SEPTEMBER 13

BENNINGTON. 48th Annual Bennington Car Show & Flea Market. Admission. 8 am to 5 pm. Willow Park, East Rd. (802) 447-3311. marie@bennington.com. www.bennington.com. Also *September 14*.

BENNINGTON. 21st Annual Quiet Valley Quilters Guild Show. New, vintage & guild challenge quilts, special exhibit, lectures. Queen size raffle quilt. Demonstrations, consignment boutique, vendors, door prizes and food. Handicap accessible. Free parking. Admission \$7. 9 am - 5 pm. Mount Anthony Union Middle School, 747 East Rd. (802) 823-4631. www.benningtonquiltfest.com. Also *September 14*.

BRANDON. Folk Concert. Woodchuck's Revenge. Tickets: \$15; pre-concert dinner additional \$20. Reservations recommended. 7:30 pm. Brandon Music, 62 Country Club Rd. (802) 465-4071. www.brandon-music.net.

~ Anna Q's Attic ~
5304 Rt. 103, Cuttingsville, VT
(Just over the bridge from John C. Stewart & Sons)
Antiques, Collectibles, Vintage & Gently Used Items! Old Books.
Call for hours • (802) 492-2229 • anna-qs-attic.blogspot.com

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

Apple Hill Farmstand
Apples • Sweet Corn
Seasonal Vegetables • Apple Pies
Look For Our Stand
At the junction of Rts. 103 & 7B in N. Clarendon, VT
(¼ mile east of Rt. 7, just south of Rutland) • (802) 438-5068
Open Tues, Wed, Fri, Sat 11:30 am - 6 pm, Sun till 5 pm
"We grow what we sell"

MIKE'S COUNTRY STORE
Metal Detectors
Low Prices!
GOLD PANS & MAPS
Lots of Gold Being Found Locally
MIKE'S COUNTRY STORE
Mon-Fri 11-4, Sat 11-2
Rt. 7, Clarendon • 775-7100

Mixed Vegetables—Herbs—Cut Flowers
Dried Flowers & Wreaths
Herb Vinegars—Preserves
CARAVAN GARDENS FARMSTAND
The Sirjane Family
Route 103, Cuttingsville, VT • (802) 492-3377
Open Wednesday, Friday & Saturday now thru October.

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

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

Vermont Country Calendar

BRATTLEBORO. Special Benefit Chamber Orchestra Concert. Zon Eastes will conduct four of his favorite works in a performance to support the Brattleboro Music Center. Tickets: \$30/\$15/\$10. 7:30 pm. Centre Congregational Church, 193 Main St. (802) 257-4523. www.bmctv.org.

NORWICH. Contradance with Northern Spy. No partner necessary. Please bring a change of clean shoes for the dance floor. Admission \$8 (students \$5, under 16 free). 8 pm. Tracy Hall, 300 Main St. (802) 785-4607. rbarrows@cs.dartmouth.edu. *Second Saturday dances continue through June 2015.*

PROCTORSVILLE. 2nd Annual Vermont Golden Honey Festival. Local vendors and artists offering raw honey, beeswax candles, salves, crafts, pottery, food, books, workshops, and live music. Visit the sheep, tour honeybee hives, and watch the free-range hens parading the grounds. Free admission. 10 am - 4 pm. Golden Stage Inn, 399 Depot St. (802) 226-7744.

RUTLAND. Rutland Area Flea Market. Indoors, year-round, clean & friendly! Coins, crafts, furniture, jewelry, tools, antiques & vintage, sports, art, clothes, toys, gifts, home decor, fabric, yarn, knives, books, DVDs, records, carpets & rugs, clocks, pet supplies, baskets, household goods, quilts, holiday decor & more! Also, dolls, clothes, furniture & accessories, and a Christmas Room. Baked goods, jams, pickles, salsa & Voodoo Sauces. Vendors change frequently. Cozy cafe offers refreshments and light lunch. 9 am - 3 pm. 200 West St. corner of Forest St. (802) 770-9104. On Facebook. *Also September 20 & 27.*

TUNBRIDGE. 141st Annual Tunbridge World's Fair. 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. Midway, rides, and fair food. Admission \$15/\$10/\$8, children under 12 free, includes free entertainment, livestock shows and Antique Hill. Tunbridge World's Fair Grounds, Rt. 110. (802) 889-5555. tunbridgeworldsfair.com. *Also September 14.*

WHITE RIVER JUNCTION. 22nd Annual Glory Days Festival. A family oriented, day-long festival of railroading and transportation modes of the past, present & future. Amtrak exhibit train, model train show, LEGO train show, children's entertainment, main stage music, food, engine displays, vintage cars and tractors, carnival rides, and food. White River Flyer train excursion is a 45-minute ride along the scenic Connecticut River, admission \$10 for all ages, running on the hour beginning at 10 am. Free admission to the festival. 10 am - 4 pm, rain or shine. Downtown. (802) 295-5036. www.vtglorydaysfestival.com.

WOODSTOCK. Main Stage Concert Series: Big Sam's Funky Nation. A driving force of urban funk. 7:30 pm. Woodstock Town Hall Theatre. For information or to buy tickets call the Pentangle Box Office at (802) 457-3981. www.pentanglearts.org.

SUNDAY, SEPTEMBER 14

BENNINGTON. 48th Annual Bennington Car Show & Flea Market. Muscle cars, hot rods and vintage vehicles. Admission. 8 am to 5 pm. Willow Park, East Rd. (802) 447-3311. marie@bennington.com. www.bennington.com.

BENNINGTON. 21st Annual Quiet Valley Quilters Guild Show. New & vintage quilts, guild challenge quilts, special exhibit, lectures. Queen size raffle quilt. Demonstrations, consignment boutique, vendors, door prizes and food service. Handicapped accessible. Free parking. Admission \$7. 9 am - 5 pm. Mount Anthony Union Middle School, 747 East Rd. (802) 823-4631. www.benningtonquiltfest.com.

COLCHESTER. Tour de Goat. 10- or 30-mile road ride and/or a 6- or 18-mile mountain bike ride. Farm tours, music, Nepali dinner, and goat roast! \$45 adult, \$20 youth. 11 am - 6 pm. Vermont Goat Collaborative, 1020 Pine Island Rd. (802) 922-7346. chris@vermontfarmtours.com. www.vermontfarmtours.com.

NEWBURY. First Congregational Church 250th Birthday. Joint service with special music, drama, and remembrances at 10 am, followed by a free community lunch at 11:30 am in the vestry. First Congregational Church, 4915 Main St. South. (802) 429-2204.

STRAFFORD. Program: Fiddleheads, Lamb's Quarters, Nettles and Nuts—Wild Edible, Medicinal and Poisonous Plants. Presenter Michael Caduto has taught widely on herbalism. Registration fee: \$10 adults/\$5 under 14. Please pre-register. 1-2:30 pm. Morrill Homestead, 214 Morrill Memorial Highway. (802) 765-4288. morrillhomestead.org.

TUNBRIDGE. 141st Annual Tunbridge World's Fair. Admission \$15/\$10/\$8, children under 12 free. Tunbridge World's Fair Grounds, Rt. 110. (802) 889-5555. tunbridgeworldsfair.com.

THURSDAY, SEPTEMBER 18

ST. ALBANS. St. Albans Raid 150th Anniversary. Four days of events commemorating the 150th anniversary of the northern-most land action of the Civil War. Civil War era military and civilian re-enactors, walking tours, quilt show, antique guns exhibit, Civil War era music and bluegrass music. Taylor Park and locations throughout St. Albans. (802) 527-7933. www.vermontcivilwar150.com. *Through September 21.*

WINDSOR. Bare Root Peony Sale. Open daily from 10 am - 6 pm. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. (800) 2324-337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.com. *Through September 28.*

FRIDAY, SEPTEMBER 19

ADDISON. Annual Atlatl Workshop. Atlatl experts Bob and Cheryl Berg of Thunderbird Atlatl teach traditional and modern techniques of atlatl and dart construction, flint knapping, hafting stone points, and cordage making. \$65 includes instruction and materials. Pre-registration required. Vermont Archaeology Month program. Noon-5 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

CANAAN. Fall Doe Camp: Outdoor Education Retreat for adventurous women 18 years and older. Over 40 classes in the woods, on the lake and on the beach. Moose BBQ on Saturday evening. Cost: \$349; discounts available. Jackson's Lodge & Log Cabins. (802) 425-6211. vow@voga.org. www.outdoorswoman.org. *Through September 21.*

ST. ALBANS. St. Albans Raid 150th Anniversary. Commemorating the 150th anniversary of the northern-most land action of the Civil War. Civil War era military and civilian re-enactors, walking tours, quilt show, antique guns exhibit, Civil War era music and bluegrass music. Costume ball featuring food, music, and dances from the era, a best-period-costume contest. Taylor Park and locations throughout St. Albans. (802) 527-7933. www.vermontcivilwar150.com. *Through September 21.*

WOODSTOCK. Third Friday Contra Dance. Join The Old Sam Peabody Band with caller Delia Clark. All dances are taught and no partner is necessary. Bring a pair of clean soft-soled shoes for dancing. Dance workshop for instruction at 6:45 pm. Dance from 7-10 pm. Suggested price \$8, kids and teens free. At The Little Theater, 54 River St., next to the Recreation Center. For info call Steve Hoffman, (802) 785-4039. hoffmanathome@gmail.com. Delia Clark, (802) 457-2075. Facebook/OldSamPeabody. *Also October 17.*

SATURDAY, SEPTEMBER 20

ADDISON. 19th Annual Northeastern Open Atlatl Championship. Participate or watch this championship. The sport of atlatl throwing is based on the ancient hunting technique of using the atlatl or spear thrower. Demos and workshops on flint knapping, woodland pottery, and other crafts and skills. Vermont Archaeology Month program. 10:30 am - 4:30 pm. Chimney Point State Historic Site, 8149 Rt. 17W. (802) 759-2412. historicsites.vermont.gov/chimneypoint.

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

Piazzetta "Monia" Pellet Stoves

Extremely Quiet
89.5% efficiency.
500-1800 sq. foot
heating area.

Wood & Pellet Stoves by
Vermont Castings, Pacific
Energy & Enviro.
Fireplace & Stove Furnishings.

Defiant & Encore Two-in-One Wood Burning Stoves. Superior efficiency and eco-friendly design combining catalytic and non-catalytic modes.

COUNTRY STOVES

43A Woodstock Ave, Rutland, VT
(Across from Rutland H.S. Football Field)

Open Fri & Sat, 10-5
(802) 775-6289

Alan Currier, owner

RESTAURANT & BAR NOW OPEN! • Tues-Sat at 5pm

Nightly specials now through november:

Tuesdays: Homestyle Dinner

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

Thursdays: Grill Night

Fridays: ½ Price Glass of Wine w/ Purchase of Entree

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.

78 Cream Hill Road
Mendon, VT 05701

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

**THE VERMONT
INN**

Vermont Country Calendar

BELLOWS FALLS. Concert: Billy Bragg, English musician and activist. Tickets: \$28, \$37.50, \$55. Doors are at 8 pm, the show begins at 8:45 pm. Bellows Falls Opera House. (802) 460-7676. info@popolo.us. www.popolomeanspeople.com.

BELMONT. Roast Pork Dinner. Sponsored by the Rescue Squad. 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 October 11.

BRATTLEBORO. Vermont Gun & Knife Show. Antiques & collectibles, free appraisals, buying, selling trading. Admission. Open to the public. Free parking. 9 am - 3 pm. VFW #1034 Hall, 40 Black Mountain Rd.. (802) 875-4540, (802) 380-8351. www.greenmtgunshowtrail.com. Also September 21.

CANAAN. Fall Doe Camp: Outdoor Education Retreat for adventurous women 18 years and older. Over 40 classes in the woods, on the lake and on the beach. Moose BBQ on Saturday evening. Cost: \$349; discounts available. Jackson's Lodge & Log Cabins. (802) 425-6211. vow@voga.org. www.outdoorswoman.org. Also September 21.

CHESTER. 40th Annual Fall Festival Craft Show. Watch crafts demonstrations and speak with local New England artists as well as purchase high quality handmade crafts—baskets, glass, quilts, fiber art, woodcarvings, paintings, jewelry, photography, pottery. A wide variety of food will be available. Sponsored by Chester Rotary Club. 10 am - 4 pm. On the Green. For information call Nancy Rugg at (802) 875-2444. chesterfallfestival.org. Also September 21.

HARTFORD. Roast Pork Supper. Menu: roast pork, mashed potatoes, gravy, stuffing, green beans, coleslaw, applesauce, homemade rolls, pies and beverage. Served family style. Adults \$10, children under 12 \$4, pre-school free. Takeouts available. Servings at 5 & 6 pm. Handicapped accessible. At the Greater Hartford United Church of Christ, Rt. 14. (802) 295-2510.

LUDLOW. 16th Annual Autumn Round Up Antique Tractor & Machinery Show. Potluck dinner and dance. Free camping. Barker Farm, Barker Rd. (802) 228-5652. Also September 21.

LUDLOW. Rummage Sale at Fletcher Farm. To benefit the Black River Good Neighbor Services. Clothing, furniture, housewares, books, sporting goods, toys, linens, and bargains throughout the entire barn. 10 am - 4 pm. Fletcher Farm School for the Arts & Crafts, Rt. 103 S. (802) 228-3663.

NEWPORT. Annual Fall Foliage Festival. Parade, chilifest, crafts, and music in downtown Newport along the shores of Lake Memphremagog. 9 am - 5 pm. (802) 334-7782. vtnorthcountry.org.

PLYMOUTH NOTCH. Plymouth Cheese & Harvest Festival. Cheese sampling by Vermont cheesemakers and guided tours of the Plymouth Cheese Factory; wagon rides, historic farm & craft demonstrations, barbecue & harvest treats, and more! 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. historicites.vermont.gov.

RUTLAND. Rutland Area Flea Market. Indoors, year-round, clean & friendly! Coins, crafts, furniture, jewelry, tools, antiques & vintage, sports, art, clothes, toys, gifts, home decor, fabric, yarn, knives, books, DVDs, records, carpets & rugs, clocks, pet supplies, baskets, household goods, quilts, holiday decor & more! Also, dolls, clothes, furniture & accessories, and a Christmas Room. Baked goods, jams, pickles, salsa & Voodoo Sauces. Vendors and their new and gently loved items change frequently. Cozy cafe offers refreshments and light lunch. 9 am - 3 pm. 200 West St. corner of Forest St. (802) 770-9104. On Facebook. Also September 27.

SHELburne. 36th Annual Harvest Festival. Music, storytelling, activities for children, craft demonstrations. Hay bale maze, horse-drawn hay rides. Adults \$10, senior/child \$5, under 3 free. 10 am - 4 pm. Shelburne Farms, 1611 Harbor Rd. (802) 985-8442. www.shelburnefarms.org.

ST. ALBANS. St. Albans Raid 150th Anniversary. Commemorating the 150th anniversary of the northern-most land action of the Civil War. Civil War era military and civilian re-enactors, walking tours, quilt show, antique guns exhibit, Civil War era music and bluegrass music. Costume ball featuring food, music, and dances from the era, a best-period-costume contest. Taylor Park and locations throughout St. Albans. (802) 527-7933. www.vermontcivilwar150.com. Also September 21.

ST. JOHNSBURY. Colors of the Kingdom Autumn Festival. Pancake breakfast, pie sale, book sale, train ride, chili at the firehouse, art walk, children's activities, planetarium show, story time, BBQ, dance workshop, live music, and more. Parade at 10 am. 8 am - 5 pm. Downtown. (802) 748-3678. www.nekchamber.com.

STOWE. Concert: John Hammond. One of the world's premier acoustic blues artists. Tickets: \$20, \$38, \$48, \$55. 8-10:30 pm. Spruce Peak Performing Arts Center, 122 Hourglass Dr. (802) 760-4634. sprucepeakarts.org.

VERGENNES. Made in Vermont Music Festival. Vermont Symphony Orchestra performs a concerto by Dittersdorf, Holst's St. Paul's Suite, the world premiere of Beth Wiemann's "Before the Snow," and Haydn's Symphony No. 85. Tickets: adults \$27, seniors \$23, students \$6. 7:30 pm. Vergennes Opera House, 120 Main St. (802) 864-5741. www.vso.org.

WESTMINSTER WEST. Accessibility Day. Once-a-year opportunity for a vehicle ride to a special trail site. Leaders: Tony Coven and Bev Major. Go to Paul's Ledges for lunch via an often rough road. Advance registration is a must for riders; hikers do not need to pre-register. Bring water, bag lunch, and sweater or jacket for chilly weather. Sponsored by the Windmill Hill Pinnacle Association. Meet at Westminster West Church at 10:45 am or at Athens Dome Trailhead on Rt. 35, opposite Sleepy Valley Road, at 11 am to carpool. 11 am - 4 pm. Register with Bev Major at (802) 387-5737. beverlymajor65@gmail.com. whpa@sover.net. windmillhillpinnacle.org.

WINDSOR. Peony Division Workshop. \$10 If prepaid by September 14; \$15 after September 14. The Cider Hill Gardens & Gallery at 1747 Hunt Rd., off State St. 2-4 pm. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. www.garymilek.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

Natural Body Care
Local & Organic Produce
Vitamins & Supplements
Bulk Grains, Granola, Herbs,
Spices, Fair-Trade Coffee & Tea
Local Cheeses, Wines, and Meats
Local, Vegan, Gluten-Free,
& Non GMO Groceries
and more...

VERMONT FARMERS MARKET

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

Come See What We Offer!
New Season Apples and Fresh Cider!
Raspberries & strawberries in season. Locally-grown farm produce, eggs, range-fed meats. Jams & maple. VT wines and cheeses. Prepared foods. Hand-crafts. Home baked goods including gluten-free.

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
INDOORS! YEAR-ROUND!

"SEPTEMBER" Schedule:
OPEN EVERY SATURDAY
9 AM ★ 3 PM

Closed LABOR DAY Weekend

JOIN US FOR OUR
First ANNIVERSARY CELEBRATION!
SAT and SUN
SEPT 6 and 7

MUSIC • CAKE • PRIZES • RAFFLES

Thank You, Friends for your unwavering support and enthusiasm over the past year. We all work hard to make this a fun, interesting place to you to shop or to just drop by for a visit. Stop in and have some free cake and coffee and help US celebrate YOU!

200 WEST ST • RUTLAND
Corner Forest St—@ RR crossing
♥ 802-770-9104 ♥
Please "LIKE" us on Facebook & watch for schedules & updates.
www.facebook.com/RutlandAreaFleaMarket

GOLD SPONSORS: RUTLAND HERALD GE Aviation

SEASON SPONSORS: FOLEY

2014-2015 SEASON

Gov't Mule Friday, August 15, 2014	Lyle Lovett and His Acoustic Group Friday, November 07, 2014	The Capitol Steps Friday, February 06, 2015
Aaron Neville Saturday, September 20, 2014	RICK SPRINGFIELD: Stripped Down Thursday, November 20, 2014	PASSAGES AT THE PARAMOUNT: Paul Huang, violin Saturday, February 07, 2015
Bengal Tiger at the Baghdad Zoo Thursday, October 02, 2014	Bill Engvall Sunday, November 23, 2014 (2 shows!)	Lonestar Friday, February 20, 2015
Smokey Joes Café with The Coasters Saturday, October 04, 2014	BrewHaHa Saturday, November 29, 2014	The Irish Comedy Tour Saturday, February 21, 2015
B.B. King Thursday, October 09, 2014	Dark Star Orchestra Wednesday, December 03, 2014	PASSAGES AT THE PARAMOUNT: Raphaël Sévère, clarinet Friday, March 20, 2015
Jazz at Lincoln Center Orchestra with Wynton Marsalis Sunday, October 12, 2014	LeAnn Rimes Friday, December 05, 2014	Colin Mochrie & Brad SHERWOOD: 2 Man GROUP Thursday, March 26, 2015
Ailey II Saturday, October 18, 2014	Albany Berkshire Ballet: THE NUTCRACKER Sunday, December 21, 2014 (2 shows!)	Peking Acrobats Friday, April 10, 2015
Béla Fleck & Abigail Washburn Thursday, October 23, 2014	Classic Albums Live: Dark Side of The Moon Friday, January 16, 2015	CELTIC THUNDER: Very Best of Tour Sunday, April 12, 2015
Jekyll & Hyde - Middlebury Actors Workshop Thursday, November 06, 2014	Buddy: The Buddy Holly Story Thursday, January 22, 2015	Radiolab's Jad Abumrad Saturday, April 18, 2015
	PASSAGES AT THE PARAMOUNT: Gleb Ivanov, piano Saturday, January 24, 2015	The Rat Pack is Back Friday, May 01, 2015
		CIRQUE MECHANICS: Pedal Punk Saturday, May 09, 2015

The Metropolitan Opera **Live in HD is back!**

PARAMOUNT THEATRE **paramountlive.org**
30 CENTER ST, RUTLAND, VT • 802.775.0903

Vermont Country Calendar

SUNDAY, SEPTEMBER 21

BRATTLEBORO. Vermont Gun & Knife Show. Antiques & collectibles, free appraisals, buying, selling trading. Admission. Open to the public. Free parking. 9 am – 3 pm. VFW #1034 Hall, 40 Black Mountain Rd.. (802) 875-4540, (802) 380-8351. www.greenmtgunshowtrail.com.

CHESTER. 40th Annual Fall Festival Craft Show. Watch crafts demonstrations and speak with local New England artists as well as purchase high quality handmade crafts—baskets, glass, quilts, fiber art, woodcarvings, paintings, jewelry, photography, pottery. A wide variety of food will be available. Sponsored by Chester Rotary Club. 10 am – 4 pm. On the Green. (802) 875-2444. chesterfallfestival.org.

DERBY LINE. VSO Made in Vermont Music Festival. Tickets: adults \$27, seniors \$23, students \$6. 4 pm. Haskell Opera House, 93 Caswell Ave. (802) 864-5741. vso.org.

FERRISBURGH. Natural History Hike. Guided hike on the trail and grounds. A look at what's growing here now, and why. 3 pm. Rokeby Museum, 4334 Rt. 7. (802) 877-3406. rokeby@comcast.net. www.rokeby.org.

LUDLOW. 16th Annual Autumn Round Up Antique Tractor & Machinery Show. Tractor parade at noon. Free camping. Barker Farm, Barker Rd. (802) 228-5652.

MIDDLEBURY. After Dark Music Series Concert: The Alt. With John Doyle, Nuala Kennedy and Eamon O'Leary. Traditional Irish, Scottish & English songs. Exquisite musicianship and stellar singing. Tickets: \$28. 7-9:30 pm. Town Hall Theater, 68 S. Pleasant St. (802) 388-0216. www.afterdarkmusicseries.com.

GLOVER. Performance: Nothing-Is-Not-Ready. The shows will make themselves ready as they see fit, yet they are always ready to present themselves both to and for the masses. Suggested donation \$10; no one turned away! 3 pm. Museum tour at 2 pm. Paper Maché Cathedral/Dirt Floor Theater, Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org. Also *September 21*.

SHOREHAM. 7th Annual Tour de Farms. Join over 700 bicyclists and enjoy samples of locally-grown foods as you pedal from farm to farm in the beautiful Champlain Valley. Choose the family-friendly 10-mile loop or the more challenging 30-mile circuit. Also two-mile trike route (\$5 for each child and free to adults). Enjoy music, crafts, and foods of AppleFest on the Shoreham Town Green after your ride. To benefit Vermont Bicycle & Pedestrian Coalition and the Addison County Relocalization Network. Early registration saves 50%. (802) 225-8904. vtbikeped.org.

ST. ALBANS. St. Albans Raid 150th Anniversary. 150th anniversary of the northern-most land action of the Civil War. Civil War era military and civilian re-enactors, walking tours, quilt show, antique guns exhibit, Civil War era music and bluegrass music. Costume ball featuring food, music, and dances from the era, a best-period-costume contest. Taylor Park and locations throughout St. Albans. (802) 527-7933. www.vermontcivilwar150.com.

WEDNESDAY, SEPTEMBER 24

LUDLOW. Book & Author Event. Non-fiction book discussion: *One Summer* by Bill Bryson. Free, snacks included. Please RSVP. 6 pm. The Book Nook, 136 Main St. (802) 228-3238. scott@thebooknookvt.com. www.thebooknookvt.com.

FRIDAY, SEPTEMBER 26

BELLOWS FALLS. Made in Vermont Music Festival. Vermont Symphony Orchestra performs a concerto by Dittersdorf, Holst's St. Paul's Suite, the world premiere of Beth Wiemann's "Before the Snow," and Haydn's Symphony No. 85. Tickets: adults \$27, seniors \$23, students \$6. 7:30 pm. Bellows Falls Opera House, 7 The Square. (802) 864-5741. www.vso.org.

CUMMINGTON, MA. Draft Animal-Power Network's Annual Gathering. Demonstrations, discussions. See draft animals work. Admission: adult \$20/day, family \$35/day, adult \$35/whole weekend, family \$50/whole weekend. Food available. Cummington Fairgrounds. www.draftanimalpower.org. On Facebook. *Through September 28*.

TINMOUTH. Concert: Extra Stout. A traditional Irish band. Homemade desserts, coffee, and tea. \$10. 7:30 pm; doors open at 7 pm. Old Firehouse, Rt. 140 and Mountain View Rd. www.facebook.com/TinmouthOldFirehouseConcerts.

SATURDAY, SEPTEMBER 27

BRISTOL. Bristol Harvest Festival. 70-plus crafters/vendors. Great bandstand music, games, pony rides, face painting, apple pie contest, pie eating contest, chicken wing contest, biggest zucchini contest, tug-o-war, 5k race and more! 10 am - 4 pm. Bristol Town Green. (802) 388-7951. www.bristolharvestfest.com.

EAST BURKE. Burke Fall Foliage Festival. Parade at 10 am. Huge craft show 9 am – 3 pm, rubber duck race, kids games with a jump house, face painting, live music at 3 pm, bbq, beer tent and more! Horse drawn wagon rides. Live raptor show in front of the gazebo at noon. East Burke Congregational Church hosts a soup & sandwich luncheon, a craft table, cookie walk, tag sale and jelly cabinet. 368 Rt. 114. (802) 626-4124. www.burkevermont.com.

GRAFTON. Sixth Annual Fairy House Tour. Thistle down, birch bark, maple leaves, and lichen will become fairy cottages, workshops, and hideaways for one magical weekend. Visitors follow a trail dotted with fairy houses, then return to The Nature Museum to create their own fairy dwellings in the Museum's gardens. Try your hand at making fairy wands or elf ears. Light refreshments for sale. Tickets \$12 adults, \$10 seniors, \$5 children, children 2 and under free. 10 am – 4 pm. The Nature Museum at Grafton, 186 Townshend Rd. (802) 843-2111. www.nature-museum.org. Also *September 28*.

HUNTINGTON. Leaf Garlands with artist Lori Hinrichsen in our new Treehouse (if it's warm enough)! Gather leaves and use needle and thread to make a cascade of color. We may have snacks and cocoa. Maximum size: 12 participants, so please pre-register. Ages 7 and up. Free with Museum admission, donations welcome. 1-3 pm. Birds of Vermont Museum, 900 Sherman Hollow Rd. (802) 434-2167. museum@birdsofvermont.org. www.birdsofvermont.org.

JAMAICA. White Water Release. Controlled water releases from Ball Mountain Dam produce ideal rafting, kayaking, and canoeing opportunities on the West River. Jamaica State Park, 48 Salmon Hole Ln. (802) 874-4600. www.vtstateparks.com/htm/jamaica.htm.

NEWBURY. 34th Annual Fall Festival. Music by Brian Emerson & the Rangers. Hay rides, cookie walk, and sales of fudge, candy, white elephants, books, plants, Christmas items, local crafts and handiwork. Activities for children, including the Bouncy House. Silent auction. Quilt raffle. Lunch, featuring hamburgers, hotdogs, potato salad, baked beans, chili, coleslaw, beverages, and dessert. 9 am - 3 pm. First Congregational Church of Newbury, 4915 Main St. South. (802) 429-2204.

ORWELL. Presentation: An Inquiry into the Revolutionary Mind—What Were You Thinking, Thomas Jefferson and James Madison? Historian Paul Andrischin turns back the time machine to 1791 to interview Thomas Jefferson, James Madison, and others about their May-June visit to the Lake Champlain Valley, Vermont, and northern sites of the American Revolution. 2-3:30 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.

PERU. 32nd Annual Peru Fair. An old-fashioned country fair! Parade at 9:45 am. Pig roast at 11 am. Church exhibits, crafts, live music, dancing, fair food, clowns and magicians. Pony and hay rides. Admission \$6, under 6 free. 9 am - 4 pm. Parade at 9:45 am. Peru Fairgrounds, Rt. 11/30. www.perufair.org.

Homemade Food • Vermont-Made Products

Rutland Country Store

~ A Taste of Italy ~

Sandwiches, Stromboli, Pizza
Homemade Italian Dinners

Open Daily 5:00 am – 9:00 pm • (802) 775-7901
215 N. Main St. (Rt 7), Rutland, VT

New! **BBQ Brisket, Pulled Pork Sides & Soups**
Wednesday-Friday 11-2
— Grab-n-Go —

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

GIVE A MEAL \$1 = 3 meals

Supporting the Vermont Foodbank, helps 1 in 7 Vermonters.

Learn more at www.vtfoodbank.org

Mendon Mountain ORCHARDS

U-Pick Apples

Starting Early September

Homemade Apple Pies

Fresh Cider

Pumpkins • Mums

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

MADE IN VERMONT

VERMONT SYMPHONY ORCHESTRA

DITTERSDORF
Sinfonia Concertante for Viola and Double Bass

HOLST
St. Paul's Suite

BETH WIEMANN
Before the Snow (World Premiere)

HAYDN
Symphony No. 85

Anthony Princiotti conductor
Russell Wilson viola
Luke Baker double bass

September 19, 7:30 Johnson
September 20, 7:30 Vergennes
September 21, 4:00 Derby Line
September 25, 7:30 Lyndonville
September 26, 7:30 Bellows Falls
September 27, 7:30 Randolph
September 28, 3:00 St. Albans
September 29, 7:00 Castleton

For information visit vso.org

MUSIC FESTIVAL
September 19 - 29, 2014

Southern Vermont Dairy Goat Association

www.vtgoats.org

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

Douglas Orchards AND Cider Mill

U-Pick & Already-Picked Apples

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

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

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

Vermont Country Calendar

PITTSFORD. Tenth Annual Harvest Fair & Craft Show. Theme: hand-made or home-grown. To benefit the Bowen Walker Fund. 10 am - 4 pm on the Village Green, Rt. 7. (802) 483-9972. pittsfordharvestfair@comcast.net.

PUTNEY. Concert: Patty Larkin. A self-described guitar-driven songwriter, her songs run from impressionistic poetry to witty wordplay. Tickets: \$24 at the door. 7:30 pm. Next Stage, 15 Kimball Hill. (802) 387-0102. www.nextstagearts.org. patty.larkin.com.

RANDOLPH. Made in Vermont Music Festival. Vermont Symphony Orchestra performs a concerto by Dittersdorf, Holst's St. Paul's Suite, the world premiere of Beth Wiemann's "Before the Snow," and Haydn's Symphony No. 85. Tickets: adults \$27, seniors \$23, students \$6. 7:30 pm. Chandler Music Hall, 71-73 Main St. (802) 864-5741. www.vso.org.

RUTLAND. Rutland Area Flea Market. Indoors, year-round, clean & friendly! Coins, crafts, furniture, jewelry, tools, antiques & vintage, sports, art, clothes, toys, gifts, home decor, fabric, yarn, knives, books, DVDs, records, carpets & rugs, clocks, pet supplies, baskets, household goods, quilts, holiday decor & more! Also, dolls, clothes, furniture & accessories, and a Christmas Room. Baked goods, jams, pickles, salsa & Voodoo Sauces. Vendors and their new and gently loved items change frequently. Cozy cafe offers refreshments and light lunch. 9 am - 3 pm. 200 West St. corner of Forest St. (802) 770-9104. On Facebook.

WAITSFIELD. Traditional Chicken Pie Supper. Chicken and gravy, handmade rolled biscuits, winter squash and mashed potatoes, cole slaw, and homemade pies served with cheddar cheese. Admission. 5:30 pm & 6:45 pm seatings plus take out. Waitsfield United Church, Main St., Rt. 100. (802) 496-3065. www.waitsfieldchurch.org.

WOODSTOCK. 11th Annual Vermont Fine Furniture & Woodworking Festival. Jewelry, utensils, & cutting boards, fine furniture. Live woodworking demos, local food, & music. Explore the forest at Marsh-Billings-Rockefeller National Historical Park. Admission. 9:30 am - 5 pm. Union Arena, 496 Woodstock Rd., Rt. 4. (802) 747-7900. www.vermontwood.com. Also September 28.

WOODSTOCK. Forest Festival. Enjoy the park in its fall glory while exploring forest history, science and art. Horse drawn wagon rides, woodworking and portable sawmill demonstrations, hikes with foresters, wood crafts for kids, and more! Free admission. 9:30 am - 5 pm. The Marsh-Billings-Rockefeller National Historical Park. (802) 457-3368 x 22. www.nps.gov/mabi. Also September 28.

SUNDAY, SEPTEMBER 28

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. historicites.vermont.gov/chimneypoint.

BROWNINGTON. Sixth Annual Apple and Cheese Tasting. Sample farmstead cheese and heirloom apples. Cider pressing. 11 am - 3 pm. Old Stone House Museum, 109 Old Stone House Rd. (802) 754-2022. www.oldstonehousemuseum.org.

GLOVER. Bread & Puppet's Annual Leaf Peeping Event. Small shows, live music, bread and aioli—a family event! Donations appreciated. 2 pm. Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org.

GRAFTON. Sixth Annual Fairy House Tour. Thistle down, birch bark, maple leaves, and lichen will become fairy cottages, workshops, and hideaways for one magical weekend. Visitors follow a trail dotted with fairy houses, then return to The Nature Museum to create their own fairy dwellings in the Museum's gardens. Light refreshments for sale. Tickets \$12 adults, \$10 seniors, \$5 children, children 2 and under free. 10 am - 4 pm. The Nature Museum at Grafton, 186 Townshend Rd. (802) 843-2111. www.nature-museum.org.

HUBBARDTON. Hike on Hubbardton Section of 1776 Military Road. Site interpreter Carl Fuller leads a guided hike on part of the 1776-77 military road that led to Mount Independence. Wear sturdy shoes and bring water. 2-5 pm. Hubbardton Battlefield State Historic Site, 5696 Monument Hill Rd. (802) 273-2282. historicites.vermont.gov/hubbardton.

ST. ALBANS. Made in Vermont Music Festival. Vermont Symphony Orchestra performs a concerto by Dittersdorf, Holst's St. Paul's Suite, the world premiere of Beth Wiemann's "Before the Snow," and Haydn's Symphony No. 85. Tickets: adults \$27, seniors \$23, students \$6. 3 pm. BFA St. Albans Performing Arts Center, 71 South Main St. (802) 864-5741. www.vso.org.

STRAFFORD. 19th Century Apples & Cheese Harvest Festival. Make cider in an antique press and sip the results, taste a variety of heirloom apples and hand-cranked ice cream, make apple prints, play period games, hike the lookout trail and play Valley Quest. Features live music and an apple pie contest! Includes lunch. Rain or shine. \$10 adults, \$5 under 14. Pre-register. 11 am - 3 pm. Morrill Homestead, 214 Morrill Memorial Highway. (802) 765-4288. www.morrillhomestead.org.

UNDERHILL. Harvest Market. Over 100 vendors. Parade, live entertainment, kids' activities, old-fashioned games, fun, burgers, lemonade, and other great food. 9 am - 5 pm. United Church of Christ. (802) 899-1722. www.underhillharvestmarket.com.

WAITSFIELD. Fall Foliage Weekend. Foliage rides. Septemberfest beer tasting festival. Live music, awesome local food. Tickets: \$30 (include 10 tastings and a souvenir glass). 1-5 pm. madriverglen.com. Also September 29.

WOODSTOCK. Forest Festival. Horse-drawn wagon rides, woodworking and portable sawmill demonstrations, hikes with foresters, wood crafts for kids, and more! Free admission. 10 am - 4:30 pm. The Marsh-Billings-Rockefeller National Historical Park. (802) 457-3368 x 22. nps.gov/mabi.

WOODSTOCK. 11th Annual Vermont Fine Furniture, Woodworking & Forest Festival. Jewelry, utensils, & cutting boards, fine furniture, woodworking demos, local food, & music. Admission. 10 am - 4 pm. Union Arena, 496 Woodstock Rd., Rt. 4. (802) 747-7900. info@vermontwoodfestival.org. www.vermontwood.com.

MONDAY, SEPTEMBER 29

CASTLETON. Made in Vermont Music Festival. Vermont Symphony Orchestra performs a concerto by Dittersdorf, Holst's St. Paul's Suite, the world premiere of Beth Wiemann's "Before the Snow," and Haydn's Symphony No. 85. Tickets: adults \$27, seniors \$23, students \$6. 7 pm. Castleton State College Fine Arts Center. (802) 864-5741. www.vso.org.

WALDEN. 50th Annual Northeast Kingdom Fall Foliage Festival. Walden's country fair begins at 9 a.m. with registration, coffee & donuts at the Walden Church in Noyesville. Arts & crafts, country music and small home businesses. Soup and sandwich lunch. Family-style barbecued beef supper with mashed potatoes, veggies, rolls and home-baked pies beginning at 5:30 p.m., \$12. For supper reservations and information call (802) 563-2777. Day of the event: (802) 563-2265. www.nekchamber.com.

TUESDAY, SEPTEMBER 30

CABOT. 50th Annual Northeast Kingdom Fall Foliage Festival. Sign up for tours, make lunch and supper reservations, enjoy coffee, donuts and crafts at the Willey Memorial Building from 9 a.m. to 3 p.m. Tour old school houses, craft shops, hay rides to a sugarhouse, the Cabot Creamery, or the hydroelectric plant. Hike to Nichols Ledge. Corn chowder and chili lunch, \$6 adults, \$2.50 children, at the Cabot Church at 11:30 a.m., 12:30 & 1:15 p.m. Turkey supper, \$12 adults, \$5 children, at the Cabot School, 5 & 6:15 p.m. For reservations call (802) 563-2715. For info call (802) 917-2992. nekchamber.com.

ONGOING ACTIVITIES

ADDISON. Chimney Point State Historic Site. Exhibit: *Chimney Point: A Frontier of New France*. Children's French Colonial dress-up basket. Open 9:30 am - 5 pm, Wed. - Sun. and Monday holidays. 8149 Rt. 17W. (802) 759-2412. historicites.vermont.gov/chimneypoint. Through October 13.

BENNINGTON. Bennington Battle Monument. Vermont's tallest structure. Admission \$3 adults, \$1 children ages six through 14 years, under six free. 9 am - 5 pm daily. (802) 447-0550. historicites.vermont.gov. Through October 31.

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

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

Pumpkins,
Gourds • Apples
Maple Syrup
Ornamental
Corn • Cider

Rt. 7 just South of Pittsford • 802-773-3220

Open Daily 10 am - 5 pm, Mid-Sept thru October

www.winslowfarmsvt.com

Williams Farmstand

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

Harvest 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

SEPTEMBER SPECIALS

Buy 10 Fat Quarters • Get One Free

Select Landscape Fabrics

On Sale for \$7.35/yard

Halloween Fabric 40% Off

until 9/30/14

Trunk Show coming in October!

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.
Sunday by appointment

Vermont Country Calendar

(Ongoing, continued)

EAST THETFORD. Cedar Circle Farm and Education Center. A certified organic, fifty-acre vegetable and berry farm. 12th Annual Pumpkin Festival, October 12, 10 am – 3 pm—children's crafts and games, theatrical performances, live music, horse-drawn wagon rides, raffle, educational activities and displays, self-guided farm tour, pumpkin picking, homemade butternut apple crisp, pumpkin brownies, grilled local sausages, fresh salads, organic local ice cream, rain or shine, \$10 per car. Classes, workshops, farmstand and Hello 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. 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. Adults \$2, children 14 years and under free. Open 9:30 am – 5 pm. Thurs. – Sun., and Monday holidays. 5696 Monument Hill Rd. (802) 273-2282. historicites.vermont.gov/Hubbardton. Thru October 13.

KILLINGTON. Killington Hay Festival. Discover a hay gorilla, turtle, the Killington snow monster, and dozens of other hay sculptures scattered throughout the town. (802) 422-2146. www.discoverkillington.com. September 1 through October 13.

LUDLOW. Ludlow Farmers' Market. Fridays 4-7 pm. Front lawn of Okemo Mountain School, 53 Main St. (802) 734-3829. ludlowfarmersmarket.org. Through October 10.

LUDLOW. Fletcher Farms School for the Arts and Crafts. Vermont's oldest residential arts and crafts school. Fletcher Farm School for the Arts & Crafts, 611 Rt. 103 South. (802) 228-8770. fletcherfarm.org.

MANCHESTER CENTER. Manchester Farmers' Market. Thursdays 3-6 pm. Adams Park, Rt. 7A. mfmvermont@gmail.com. manchesterfarmers.org. Through Oct 9.

ORWELL. Mount Independence State Historic Site. Special Exhibit: *Things with Wings: Birds on the Mount*. Children's Discovery Corner: children's colonial dress up basket, coloring, and haversack (soldier knapsack) activity. Open daily, 9:30 - 5:30. Admission \$5 for adults, free for children under 15. 497 Mount Independence Rd. (802) 948-2000. historicites.vermont.gov. Through October 13.

PITTSFORD. New England Maple Museum. World's largest maple museum. Tour through Vermont's famous maple industry and visit our unique gift shop. Open daily 10 am – 4 pm. New England Maple Museum, 4578 Rt. 7, south of town. (802) 483-9414. www.maplemuseum.com.

PLYMOUTH NOTCH. President Calvin Coolidge State Historic Site. New exhibit: *The Coolidges, Plymouth, and the Civil War*. 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. historicites.vermont.gov. Through October 19.

POULTNEY. Lakes Region Farmers Market. Local produce, seasonal fruits, jams & jellies, maple products, crafts, prepared foods. Thursdays from 9 am – 2 pm. Main St. (802) 287-9433. Through October 2.

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

RUPERT. Merck Forest and Farmland. Camping, cabins, trails, farm, workshops and seasonal events. Visitor's Center. Open year round, dawn to dusk. 3270 Rt. 315, west of Manchester. (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. (802) 753-7269 or Judy Dark (802) 773-4813. 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.

SO. BURLINGTON. UVM Apple and Vegetable Sales. Apple varieties and vegetables will change each week as the ripening season commences. Every Friday 10 am – 4 pm at the UVM Horticulture Research and Education Center, 65 Green Mountain Dr. off IDX Dr. off Rt. 7. (802) 658-9166. tbradsha@uvm.edu. orchard.uvm.edu. Fridays August 29 through at least October 31.

SPRINGFIELD. Springfield Farmer's Market. Produce, cheese makers, crafts, flowers, plants, greens, baked goods, preserves, artwork and specialty foods. Saturdays 10 am to 1 pm. In downtown Springfield. (802) 738-5272. springfieldcommunitymarket.com. Through early October.

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

WEST RUTLAND. Vermont Herbal General Store. Tai' Chi Gung intro classes, Wed at 6 pm. Free intro classes. Reiki healings, Chinese ear coning, handmade herbal remedies, teas, and lotions. Crystals, stones, and books. All are welcome. Open Tues & Wed 1-6, Thurs-Sat 12-6, Sun 1-4, closed Fri. Vermont Herbal General Store, 518 Main St. (802) 438-2766. info@vermonthherbal.com. www.vermonthherbal.com.

WINDSOR. Cider Hill Gardens & Art Gallery. Open Thursday-Sunday 10 am – 5 pm daily. At 1747 Hunt Rd., off State St. (800) 232-4337. flowers@ciderhillgardens.com. ciderhillgardens.com. garymilek.com. Through October.

WINDSOR. Old Constitution House. Exhibit: Bandboxes, Trunks, and Carpet Bags—Accoutrements of a Country Traveler. 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.historicites.vermont.gov/constitution. Thru October 13.

September Journal

The Morning Wind

by Bill Felker

After a cool wave came through my yard last night, I walked outside into the breeze, and I suddenly became aware of the disconcerting power of Late Summer. I was disoriented and restless, filled with a sentimental confusion of sadness and excitement.

The morning wind was telling me stories, this cool wave predicting transformations, the unavoidable com-

ing of fall, the inner changes I will undergo, the exterior, dramatic alterations destined in the trees and...my life.

The wind uncovered premonitions and retrospectives, fed them at the same time, nurturing an almost wild, bittersweet death wish, anticipation of the winter's cocoon, anguish at the loss of the summer, but longing, too, for the transformations to come.

As the day went on, I became full of a maudlin tenderness for the creatures around me. I brushed away the mosquitoes that landed on me, careful not to hurt them.

A friend invited me to go fishing; I brought home three good-size catfish, but I didn't have the heart to kill and cook them, carried them in my cooler to the river near my house and put them gently in the water, apologized to them and watched in relief as they swam away into the current.

Then I found a bumblebee motionless on its side in the middle of a red zinnia.

Afraid he was dead, I shook the flower, but nothing happened. So I stroked his wings, and as if miraculously he recovered, got up clumsily and buzzed away.

Tears welled in my eyes when I saw he had only been sleeping in the sun, exhausted, or drugged with nectar, collapsed in this bright, benign bed, indifferent to enemies and duty.

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

Subscribe Now!

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

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

Name _____

Address _____

I picked up this issue of the Sampler at: _____

Comments _____ 9/2014

Mail to:

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

GREEN MOUNTAIN FEEDS

Certified Organic Feeds

Certified Organic Feeds

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

Poulin Grain Dealer

Maple Leaf
Farm & Garden
Supply, Inc.

Rt. 100A, Bridgewater Corners, VT

Mums and Fall Flowers • Seeds

Produce 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

Vermont Country Calendar

WINDSOR. Stuffed Animal Repair. Sue Spear, stuffed animal repair specialist, will fix up stuffed friends. Free. 6-8 pm. Windsor Public Library, 43 State St. (802) 674-2556. *Each Wednesday.*

WOODSTOCK. Marsh-Billings-Rockefeller National Historic Park. The park's 20 miles of trails and carriage roads are open year-round. Tour the mansion. Carriage Barn Visitor Center open daily 10 am to 5 pm through October 31. Marsh-Billings-Rockefeller National Historic Park, 54 Elm St. (802) 457-3368 x 22. nps.gov/mabi.

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. www.studioplacearts.com.

BARRE. Vermont History Center and Leahy Library. Thousands of books, manuscripts, photographs, maps, audio, video and film recordings, and many other items which shed light on the lives and times of past Vermonters. 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. vermonthistory.org.

BELLOWS FALLS. BF3F—Third Friday Art Walk. Stores and galleries in town and in the surrounding area host special exhibits and events. 5-8 pm. Flyer available at Village Square Booksellers, 32 The Square. (802) 463-9404. villagesquarebooks.com. *Third Fridays.*

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

BENNINGTON. First Fridays. Gallery walk, artist openings, live performances, later store hours with in-store specials, and children's activities. Free. 5-8pm. All throughout downtown, Main St. (802) 442-5758. director@betterbennington.com. www.betterbennington.com. *First Fridays through October 3.*

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

BENNINGTON. Bennington Center for the Arts. Permanent collections, theater productions, workshops. Exhibit: *Impressions of New England*—annual exhibition includes over 60 scenes captured in paint and bronze, through September 14. Exhibit: *The Heroism of Modern Life*, September 20 through November 30. Admission: adults \$9, seniors & students \$8, families \$20, under 12 are free. Open Wed-Mon, 10 am - 5 pm. Bennington Center for the Arts, 44 Gypsy Lane. (802) 442-7158. jane@thebennington.org. thebennington.org.

BENNINGTON. Bennington Museum. Exhibits and programs, founding documents, fine art, and more. See Bennington Pottery, the 1924 Wasp Touring Car, Vermont furniture, and the Bennington Flag—one of America's oldest flags. Lectures, workshops, concerts, films, and the George Aiken Wildflower Trail. Admission \$10, children under 18 free. Free admission to 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. Arts businesses and studios, classes & workshops, exhibits, concerts, and community events. A gift shop features art and music related books, collectibles, and the music of the classical recording company, Divine Art Records. Onsite café. 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.emacvt.org.

BRATTLEBORO. Tasha Tudor Museum. 2014 Exhibit: *From Scratch: Tasha's Handmade Life*. Adults \$6, seniors over 65 and children 3-12 \$4, under 3 free. Open Wed-Sat 10 am - 4 pm. Tasha Tudor Museum, 974 Western Ave. (802) 258-6564. www.tashatudormuseum.org. *Through October 18.*

BRATTLEBORO. Brattleboro Museum & Art Center. New exhibits all on view through October 26 include: *Road Trip Through the Windshield; A World Transformed—The Art of Jessica Park; Spotlight on Small; See the U.S.A. in Your Chevrolet; and Your Space: USA*. 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. Located on 55 acres of Vermont farmland. Exhibits, events, workshops, museum store. Admission \$8, students \$5. Wednesday through Sunday, 11 am to 5 pm. 109 Old Stone House Rd. (802) 754-2022. information@oldstonehousemuseum.org. oldstonehousemuseum.org. *Through October 15.*

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

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. info@artistinresidencecoop.com. www.artistinresidencecoop.com.

ENOSBURG FALLS. Cold Hollow Sculpture Park. Five meadows inhabited by fifty large-scale sculptures representing four decades of work by nationally-known artist, David Stromeyer. Free. Open Wed-Sun, 12 noon - 6 pm. Cold Hollow Sculpture Park, 4280 Boston Post Rd. (512) 333-2119. info@coldhollowsculpturepark.com. www.coldhollowsculpturepark.com. *Through October 11.*

FERRISBURGH. Rokeby Museum. Learn about the abolitionist Robinson family who called Rokeby home for nearly 200 years. On exhibit: *Rachael's New York Postcards at 100*. 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. rokeby@comcast.net. www.rokeby.org. *Open 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 and exhibits. Free admission, donations welcome. Open 10 am - 6 pm daily. By appointment off-season. Bread and Puppet Farm, Rt. 122. (802) 525-3031. www.breadandpuppet.org. *Open through November 1.*

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

GRAFTON. The Nature Museum at Grafton. Programs for all ages. Hands-on exhibits, dioramas, mounted specimen, wildlife garden. Hiking trails in the Village Park behind the Museum. Free admission. Open Thursdays and Saturdays 10 am - 4 pm. 186 Townshend Rd. (802) 843-2111. info@nature-museum.org. www.nature-museum.org. *Through Columbus Day weekend.*

GRAFTON. Art Exhibit. "Mixing It Up", a mixed media show featuring the works of Mariella Bisson, Brenad Cirioni and Kate McGloughlin. Each of these artists portrays the beauty of the New England landscape and rural environment. An Opening Reception will be held Saturday July 12 from 5:30-7:30 pm and all are welcome. Gallery North Star, 151 Townshend Rd. (802) 843-2465. gallery@gnsgraffton.com. www.gnsgraffton.com. *Through August 10.*

HUNTINGTON. Birds of Vermont Museum. Features over 500 carved wooden birds, representing 259 species. Admission: 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. museum@birdsofvermont.org. www.birdsofvermont.org. *Through October 31*

Absences

No robins on the lawn,
No singing in the trees
Though green leaves still are on—

It's absences like these
And silences at dawn
Persuade us summer's gone.

—JAMES HAYFORD

CAFE
232

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

Over 400
Saddles!
ONGOING
SALE!

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

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

MORSE FARM
MAPLE SUGARWORKS

Come for the Morse
Farm Experience!

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

Original Maple Kettle Corn
Made Fresh Daily.

Don't miss our maple creemees!

200 Years
of Maple
Experience

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

Vermont Country Calendar

(Museums, Exhibits & Galleries, continued)

HUDLOW. Fletcher Farm School for the Arts & Crafts. Craft and Gift Shoppe open through October 13, 10 am – 5 pm daily. 611 Rt. 103 South. (802) 228-8770. info@fletcherfarm.org. www.fletcherfarm.org.

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

MANCHESTER. Visit Historic Hildene. The summer home of Robert Todd Lincoln. Admission: \$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. info@hildene.org. www.hildene.org.

MARLBORO. Southern Vermont Natural History Museum. Admission: adults \$5, seniors \$3, children 5-12 \$2, under 5 free. Open 10 am – 4 pm weekdays and 10 am – 5 pm weekends. Rt. 9, Hogback Mountain. (802) 464-0048. www.vermontmuseum.org. Through October 31.

MIDDLEBURY. Henry Sheldon Museum of Vermont. The oldest chartered community history museum in the United States, welcoming visitors since 1882. 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. www.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.

NORWICH. Montshire Museum of Science. Open 10 am – 5 pm daily. Admission \$14 adults, \$11 children 2-17, under 2 free. Open daily 10 am – 5 pm. One Montshire Rd. (802) 649-2200. www.montshire.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 – 5 pm daily. New England Maple Museum, 4578 Route 7, north of the village. (802) 483-9414. www.maplemuseum.com.

PROCTOR. The Vermont Marble Museum. The world's largest marble exhibit. Learn the history of the Vermont marble industry. Onsite sculptor, marble and geology exhibits. See the Don Ross Quarry Photography Exhibit. View the original Sutherland Falls quarry site. Visit our gift shop. Bus tours welcome. Adults \$7, seniors \$5, under 18 free. Open daily from 10 am – 5 pm. The Vermont Marble Museum, 52 Main St. (800) 427-1396. vermont-marble.com. Through October 14.

READING. Exhibition by Danish-Icelandic artist Olafur Eliasson including *Waterfall*. Also currently on view, works by Georg Baselitz and Neil Jenny. Open weekends by appointment. Free admission. At The Hall Art Foundation, 551 Rt. 106. To book a tour, please visit www.hallartfoundation.org/location/vermont. Through November 30.

ROCHESTER. Art Exhibit. Peter Schumann (from Bread & Puppet Theater) presents *King Solomon: the Great Love Poet Fails to Meet the Queen of Sheba in Palestine*, on display through October 4. Wed-Fri 10-5, Sat 12-5, Sun-Tues by appointment. BigTown Gallery, 99 North Main St. (802) 767-9670. info@bigtowngallery.com. www.bigtowngallery.com.

RUTLAND. Chaffee Downtown Art Center. Exhibit: *Stone and Silk*. See the works of two fiber artists and three sculptors. Workshops, classes. Open Tuesday-Friday 12-6 pm, and Saturday 10 am – 5 pm. Chaffee Downtown Gallery, 75 Merchants Row. (802) 775-0062. info@chaffeeartcenter.org. www.chaffeeartcenter.org. Through September 12.

SAXTONS RIVER. River Artisans Cooperative. Open to new members. Year round, weekdays from 12-5 pm and weekends from 10 am – 3 pm. 26B Main St. (802) 869-2099. www.riverartisans.com.

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. www.shelburnemuseum.org.

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

SO. STRAFFORD. 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; spring dinner hours Thursday & Friday 5-8:30 pm; closed Monday. Free wifi. Cafe 232, 232 Rt. 132, (802) 765-9232. (802) 885-6156. www.nlwatercolor.com. cafe232.com.

SPRINGFIELD. Art Exhibit: "Open Hall." Paintings and images from the Springfield area. The Art on the River Gallery at Great Hall Public Art Showcase on 100 River Street. (802) 885-6156. nlanoue@comcast.net. On exhibit September 2 through October 31.

SPRINGFIELD. Gallery at the VAULT. A Vermont State Craft Center featuring fine art and hand-crafted gifts from over 125 local and regional artists and craftsmen. Tuesday - Saturday 11 am – 5 pm. 68 Main St. (802) 885-7111. www.galleryvault.org.

ST. JOHNSBURY. Fairbanks Museum and Planetarium. Admission: adults \$8, seniors and children under 17 \$6, under 5 free. Winter hours: Tues-Sat 9 am – 5 pm, Sun 1-5 pm. Fairbanks Museum and Planetarium, 1302 Main St. (802) 748-2372. www.fairbanksmuseum.org

ST. JOHNSBURY. The Stephen Huneck Gallery at Dog Mountain and Dog Chapel. Free. Thursday through Monday 11 am – 4 pm. Dog Mountain, 143 Parks Rd. off Spaulding Rd. (800) 449-2580. info@dogmt.com. www.dogmt.com.

VERGENNES. Lake Champlain Maritime Museum. Exhibits and activities. Archaeological studies. Cruise on Lake Champlain. 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.

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

GREEN MOUNTAIN BIKES

Rochester, VT

W
E
F
I
X
B
I
K
E
S
S
E
L
L
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

Tweed River TUBING

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

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

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

The Gibsons (802) 746-8198

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

Over 200 wines from around the world.

Now Serving Full Breakfast and Lunch
Mon-Fri 7-3 pm, Sat & Sun 8-3 pm. Wine Shop open till 5 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

THE CREEK HOUSE DINER

Home-Style Cooking With Country Charm

Casual Family Dining

Blue Plate Daily Specials

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

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

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
Thursday – Sunday
through
New Year's

Find us on Facebook

Muskeg Music
Presents a
CONTRA DANCE
with
Cuckoo's Nest
Caller: Adina Gordon

Sept. 27, 2014 • 8 pm
Tracy Hall, Norwich, VT
Admission \$8, over 60 by donation, under 16 free!
Bring a separate pair of clean, soft-soled shoes for dancing.
(802) 785-4607

Vermont Country Calendar

WINDSOR. Cider Hill Art Gallery. Free. Fri-Sun, 10 am - 5 pm. Cider Hill Gardens & Gallery. 1747 Hunt Rd. (802) 674-6825. www.ciderhillgardens.com. www.garymilk.com.

WOODSTOCK. Billings Farm & Museum. Visit the Jersey herd, draft horses, oxen, and sheep and tour the restored and furnished 1890 Farm House. 28th Annual Quilt Exhibition, through September 21. Open daily 10 am - 5 pm. 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. info@billingsfarm.org. www.billingsfarm.org. *Through October 31.*

COMMUNITY DANCES AND MUSIC

CHESTER. Green Mountain Express hosts Monthly Open Mike Country Jamboree. Admission \$5 donation. 1-4 pm. Gassetts Grange, junction of Rte 10 & 103N. (802) 875-2637. *Continues 2nd Sundays monthly.*

DANVILLE. Family Contra & Square Dance. First Friday of each month. Donation. 8 pm at Danville Town Hall. (802) 563-3225. *Through May 2015.*

HANOVER, NH. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Free and open to the public, no experience necessary, loaner books provided. 7-9:30 pm. Hanover Friends Meeting House, 43 Lebanon St. Information: danhertzler@gmail.com. *Second Thursdays.*

NORWICH. Contradance with Northern Spy and caller David Millstone. Admission \$8 (Students \$5, under 16 free). 8 pm. Tracy Hall, 300 Main St. (802) 785-4607. rbarrows@cs.dartmouth.edu. *Second Saturdays.*

NORWICH. Contradance. Music by Cuckoo's Nest. Admission \$5, under 16 free. Sponsored by Muskeg Music. 8 pm. At Tracey Hall, 300 Main St. (802) 785-4607. *Fourth Saturdays.*

NORWICH. Social Singing from The Sacred Harp. Early American hymns in the shape note tradition. Loaner books provided. 1:30-4:30 pm. Parish Hall of St. Barnabas Episcopal Church, 262 Main St. danhertzler@gmail.com. *Fourth Sundays.*

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

TUNBRIDGE. Ed Larkin Contra Dancers Open House. \$8 per person. Refreshments at intermission. 7:30-10 pm at the Tunbridge Town Hall, Rt. 110. For info e-mail clydo46@gmail.com. *Second Fridays through May.*

WEST NEWBURY. Eastern Square Dance. Traditional singing squares, waltzes, polkas, foxtrots, two-steps, Virginia Reel, Portland Fancy, Paul Jones, others. All dances taught. With Adam Boyce, fiddler/caller, Donna Weston on piano. Admission by donation, all ages welcome. 7:30 pm at the Community Hall at 219 Tyler Farm Rd. (802) 429-2316 or adamboyce@juno.com. *Fourth Saturdays.*

HORSEBACK RIDING & WAGON RIDES

BRATTLEBORO. Fair Winds Farm Wagon Rides. Half-hour reserved horse-drawn rides through fields and woods, and along a babbling brook. Adults \$10, kids 3-12 \$6, minimum \$50, after 5 pm \$80. Visit our farm store. Fair Winds Farm is a "Diversified, Horse Powered, Vermont Family Farm" at 511 Upper Dummerston Rd., off Rt. 30. (802) 254-9067. fairwind@sover.net. fairwindsfarm.org.

CHITTENDEN. Mountain Top Equestrian Center. Open daily for all riding abilities, English & Western. One, two and three hour trail rides. 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. mountaintopin.com. *Through October.*

EAST BURKE. Guided Scenic Horse Trail Rides. Western tack. \$50/hr. Foliage rides starting late September. D-N-D Stables, 1852 VT Rt. 114. (802) 626-8237. www.horsereals.com/dndstables.html.

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.

CORN MAZES

COLCHESTER. Sam Mazza's Corn Maze. 3.2-mile maze in the likeness of a 100-foot tall scarecrow, a 65-foot tall pumpkin and a 50-foot tall crow. Find 12 checkpoints within one or both mazes in the Scarecrow Delight. \$8 adult (12+), \$5 children 3-11, under 3 free. Mon-Sat 11 am - 6 pm. 277 Lavigne Rd. (802) 655-3440. www.sammazzafarms.com. *Open after Labor Day through October.*

DANVILLE. Great Vermont Corn Maze. 10-acre corn maze with two miles of trails, best enjoyed by adults with kids under 14. Maze: adults \$12, child 5-15 \$9, seniors \$9, under 4 free; barnyard \$5, free with admission to maze. September, 10 am - 5 pm, October, 10 am - 4 pm. 1404 Wheelock Rd. (802) 748-1399. info@vermontcornmaze.com. www.vermontcornmaze.com. *Open through October.*

GUILFORD. Gaines Farm Corn Maze. Five-acre corn maze open on the weekends starting in early September. Baby animal barn, hayrides, horse riding and fun games for kids of all ages. Concession stand and picnic tables. During October haunted hayride and haunted maze at night; children should be over 10. \$7 adults, children over 3, \$6 seniors. 6343 Coolidge Hwy. (802) 257-0409. info@gainesfarm.com. www.gainesfarm.com.

IRASBURG. River of Life Corn Maze. Ages: 5-14+. Cost: Age 6+ \$5, 5 and under free. Saturdays 2 pm to dark, Sundays 3 pm to dark, Labor Day Monday 2 pm to dark. 1145 Rt. 14. (802) 754-9600. www.riveroflifecamp.com. *Through first weekend in October.*

RUTLAND. Hathaway Farm & Corn Maze. Livestock barn, hayrides on the weekends. PYO pumpkins later in September. 12 & up \$9, 4-11 & seniors \$7, 3 & under free. Open 6 days a week, 10 am - 5 pm; Saturdays until 9 pm for admission, closing by 11 pm. Closed on Tuesdays & in inclement weather. 741 Prospect Hill Rd. (802) 775-2624. hathawayfarm.com. *Through October 26.*

STOWE. Percy Farm Corn Maze. This corn maze takes about one hour to complete. Dogs 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. *Through late October.*

TICONDEROGA, NY. The Heroic Corn Maze. Six-acre corn maze designed in the shape of Fort Ticonderoga. Over two miles of paths in the main maze. History hints throughout the maze help you find your way. Adults \$17.50, seniors (65+) \$14, youth (5-12) \$8, under 4 free. Fort Ticonderoga, 84 Montcalm St. (518) 585-2821. fort@fort-ticonderoga.org. www.fortticonderoga.org.

WILLISTON. Corn and Sunflower Maze. Free. Isham Family Farm, 3515 Oak Hill Rd., 1 mile north of Lake Iroquois, 3.5 miles south of Williston Village. (802) 872-1525. maplemn@yahoo.com. ishamfamilyfarm@yahoo.com. www.ishamfamilyfarm.com. *Open late September.*

WILLISTON. Whitcomb's Land of Pumpkin. Pick a pumpkin, get lost in a corn maze and enjoy the fall. From Williston Road, take North Williston Road approximately 2.5 miles, Fay Lane is on the right. Pumpkins vary in price depending on size: small \$3-4, largest \$18-\$30. 347 Fay Lane. (802) 879-5239.

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

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

QUECHEE. Vermont Institute of Natural Science Nature Center. Admission: adults \$13, seniors \$12, youth (4-17) \$11. 10 am - 5 pm. VINS Nature Center, 6565 Woodstock Rd., Rt. 4, 1/4 mile west of Quechee Gorge. (802) 359-5000. info@vinsweb.org. www.vinsweb.org.

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

BULK FOODS • CAFÉ • LOCAL MEATS • BREADS

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

Mills Hardware

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

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

Karen
& Scott
Mills

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

DANDELION ACRES

Garden Center

Mums
Fall Perennials
All Your
Gardening Needs
Unique Gifts
& Greeting Cards

Open Daily 9 am - 5:30 pm

Bethel, VT • I-89 Exit 3, 1 1/2 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

DAVARTISTS ARTWORKS

Matting & Framing
Original Prints & Paintings • Woodcrafts

Maryann Mayberry Davis
Portrait, Landscape, Wildlife Artist

George Andrew Davis—Pastel Artist

Open Daily. Closed Sunday.

(802) 234-5001 • Cell: (802) 310-2337
2190 VT Route 107, Bethel, VT 05032

ROYAL TOWNE GIFTS

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

Autumn is Here!

Fall Home Decor
Try Our Homemade Fudge

Australian Natural Soaps
New Linens • Eclectic Music
McCalls & Woodwick Candles
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 • Kringle Candles
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

An Inquisitive Loving Journey: Ages and Stages in the Garden

by Judith Irven

A garden should be in a constant state of fluid change, expansion, experiment, adventure; above all it should be an inquisitive, loving but self-critical journey on the part of its owner.

—H. E. Bates

As all gardeners know, a garden is not a static 'thing' that you plant once and expect it to stay the same. A garden is an artistic creation that is always evolving, most obviously from month to month but also, more subtly, as the years roll by. Time is like the fourth dimension of the garden.

A garden is also more than just a collection of individual plants; it is a living organic whole. And, like any living thing, to keep it healthy and vibrant, the garden needs a little attention from its gardener. Whatever others may say, there is no such thing as a 'maintenance-free' garden.

So, as summer draws to a close, let's take a look at the ages and stages of a garden, the attention needed along the way, and some of the fall chores around the corner.

Early years

As with a child, it is during the early years that a garden needs the most care.

When our plants are youngsters, their root systems are small and careful watering is critical. Also, with an eye towards long-term maintenance, it is prudent to plant young trees and shrubs far enough apart so that, as they mature, their branches will just overlap. This means in the early years you will have some bare ground to fill around your woody plants.

And, however diligently you prepared the soil prior to planting, some weed seeds and roots inevitably remain. Given half a chance, new weeds are ready to sprout and outgrow your precious garden plants.

In the early years most gardeners cover their beds with a layer of mulch. Mulch is an extremely functional gardening aid; it helps maintain moisture, slow the growth of weeds and fill the spaces between young plants. But it also results in that depressing 'sea of mulch' look so characteristic of a young garden.

So what can you do to reduce the 'sea of mulch'? Start by planting a low-growing perennial groundcover like the Big-root geranium (*Geranium macrorrhizum*) around the base of the shrubs and then fill the spaces between them with plenty of trouble-free perennials like Daylilies (*Hemerocallis*) or Black Eyed Susans (*Rudbeckia 'Goldstrum'*). As the shrubs expand it will be a relatively easy task to relocate any excess perennials to other parts of the garden.

One practical strategy to reducing the workload inherent in a new garden is to limit yourself to making only one new bed each year. Another is to limit the size of any new bed to accommodate the woody plants and just a few perennials. Then, as everything grows in, you can expand the edge of the bed outwards and move some of the perennials into the newly prepared outer portion.

Peak of perfection

Little by little the garden reaches its peak of perfection with everything in balance and a fluid tapestry of color and texture that dances through the season.

As the plants enlarge, they shade the soil naturally, reducing the opportunity for weeds and decreasing the 'sea of mulch'.

With few demands on the gardener beyond a light annual weeding, this is a wonderful time to savor your handiwork, perhaps even inviting the local garden club to visit.

photo by Dick Conrad

The bed surrounding Judith and Dick's gazebo is 14 years old now and has gradually evolved as the plants matured. Some late-summer scented daylilies bloom in front of the fragrant Lemon Drop azalea. A hand-thrown pot creates a focal point and the stepping stone path allows you to enjoy the flowers up close.

Editing and tweaking

However, if you want your garden to stay looking fresh and vibrant as it matures, sooner or later you will need to do some editing and tweaking.

As the trees and shrubs expand the patterns of sun and shade reshape themselves and sun-loving plants need to be moved elsewhere. And, even with the most careful attention, some plants outgrow their spaces or weeds creep in, making everything seen overly full or messy. Or, at the other extreme, fussy plants prove to be short-lived, leaving holes to be filled; occasionally even a truly robust plant dies for no apparent reason.

September is the perfect time to examine the garden with a critical eye. What needs moving? What needs dividing? Are there better plant choices for problem area? Are there sections that need to be thoroughly weeded?

Then in October, after the perennials have gone dormant, you can lift and divide them, and at the same time remove any weeds. At this point you can either return the perennials to the same bed or replant them elsewhere in the garden. Any excess will make nice gifts for other gardeners who may have their own empty beds to fill.

One garden's ebb and flow

As an example of the natural ebb and flow of the garden I would like to share the story of our gazebo garden.

Back in 2000 we built a 12 foot square, screened gazebo. Since it is surrounded by a large garden bed that is a magnet for both birds and butterflies, it is the perfect bug-free place to enjoy our long Vermont summer evenings.

A trio of crab apples, set 20' apart, creates a year-round framework. Each spring they are covered in pink flowers, and for the remainder of the season their bronze-tinted leaves

contrast nicely with the rest of the garden. And in August the cedar waxwings which arrive en-masse to devour the fruit.

Surrounding the crab apples I planted plenty of shrubs, chosen for their fragrance or their colorful leaves, including several scented summer-flowering azaleas, summersweet (*Clethra alnifolia*), red-twigged dogwoods with variegated leaves; a burgundy-colored Weigelia 'Wine and Roses' and, for fall color, some witchhazel, *Hamamelis virginiana*. And in the sunny central portion of the bed I planted some low-growing spireas.

I also found room for three 'special plants': a beloved tree peony, the beautiful hybrid yellow peony 'Garden Treasure', and a dwarf white pine, *Pinus strobus 'Kurley'*. And finally, a stepping-stone path allows me to walk through the bed and enjoy all the plants.

I then sought out perennials that would be happy in sun or partial shade, including some fragrant yellow daylilies, tall pink oriental lilies, Japanese catmint (*Nepeta subsessilis*) and the groundcover *Geranium machrorrhizum*. In the shady sections behind the gazebo I chose the umbrella plant, (*Darmera peltata*) and plenty of astilbes.

Over the years I have responded as the garden has matured. The crab apples now shade much of the bed and the sun-loving spireas have become thin and scraggly. So I replaced them with two shade-tolerant dark-leaved cultivars of Ninebark, (*Physocarpus opulifolius 'Little Devil'* and 'Amber Jubilee'), plus some Hosta 'Guacamole' for contrast.

The azaleas, while flourishing in the filtered light, have expanded and now grow as tall as me. So each fall I move a few perennials to other parts of the garden, and every summer after flowering is done, I prune the azaleas down slightly to keep them in scale with everything else.

And finally, the geranium has filled out beyond where I want it, but it will be a relatively easy job to pull out some of the surface roots to get it back into proportion.

Thus the evolution of the garden continues and the work of the gardener goes on. But that is the way it should be. Again, to quote H.E. Bates,

'The garden that is finished is dead'

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 northcountryimpressions.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

Chicken Pie Supper & Bake Sale
East Brookfield Community Church
Rt. 14, E. Brookfield, VT
— Saturday, October 4, 2014 —
Seatings at 5 & 6:15 p.m. • Takeouts at 5:30 p.m.
Adults \$12, children 5-12 \$6, takeouts \$13
Please call for reservations: (802) 276-3312

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
Ariens Lawn Mowers
Open Mon-Fri 8-5, Sat 8-Noon
- Mike McPhetres -

Canaan, VT

Fall Doe Camp—A Backcountry Retreat for Adventurous Women

September 19–21, 2014

Vermont Outdoors Woman is sponsoring a weekend retreat for adventurous women 18 years and older in Canaan, Vermont on September 19–21, 2014. Fall foliage will be in full swing as classes are held in the woods and on the lake and on the beach.

We will be returning to Jackson's Lodge & Log Cabins, a 55-year family tradition providing heated lakefront cabins on beautiful Lake Wallace. Located in Vermont's moose country, Jackson's Cafe is a local favorite for homemade breakfast and baked goods (including gluten free).

Proprietor, Gloria Jackson is once again pulling out all the stops to make this the best Fall Doe Camp ever. Don't miss our moose BBQ on Saturday evening.

The lakeside log cabins at Jackson's Lodge combine a rustic and relaxing family-friendly atmosphere with all the modern necessities you'll need during your weekend retreat. Campers can bring sleeping bags or rent linens. New this year is a focus track on camping/survival with special discounted rates for attendees who stay in tents.

The weekend begins with an optional free Women's Hunter Education Field Course. Early morning classes include yoga and birding. With over 40 classes taught by our passionate and experienced instructors, campers choose from a list of popular classes that include: Mountain & Road Biking, Firearms (Muzzleloader, Handgun, Rifle and Clay Shooting) Marksmanship & Safety, Healing Capacity of Trees, Fly Fishing, Wild Plants, Archery, Kayaking, Birding, Wilderness Survival, Nature, Maple Sugaring, and Panning for Gold.

New classes this year include: Log Rolling, Bike and Canoe Camping, Goose & Duck Hunting, Outdoor Sketching, Boat Fishing, Paracord for Survival, Block Print-

making, Campfire Cooking, Knot Tying and Backyard Forest Management for Wildlife.

Also new this year is a focus track on camping/survival with special discounted rates for attendees who stay in tents.

Between classes there will be ample free time to explore or just relax on the sandy beach or the cabin porch. Plenty of time for reading and relaxing. And the evening campfires are always popular.

All of Jackson's Lodge's housekeeping cabins are pet-friendly and are meticulously maintained providing a living room area, full bathroom, fully equipped kitchen, two or three bedrooms, lakeside screened porch, and picnic tables. Bring your sleeping bags. There is a \$10 weekend fee for linen rental (includes blankets, pillow, towels & sheets).

Don't miss the opportunity to receive affordable outdoor education in a stress-free, supportive environment. Total cost for the weekend program is \$349.00 pp, includes lodging, meals & classes. There are discounts available for daily drive ins, camping, mother/daughter teams, military families and girlfriend groups of three or more. You can send in a deposit of \$100 to save your spot in choosing classes or pay your entire fee when you send us the registration form. First come, first served.

Sponsored in part by Jackson's Lodge, Vermont Fish & Wildlife, Vermont Outdoor Guide Association, R & L Archery, Vermont Field Sports, and Waitsfield Telecom.

For registration or information, go to: www.voga.org/fall_doe_camp.htm. E-mail: vow@voga.org. Or write: VOW, P.O. Box 10, N. Ferrisburg, VT 05473-0010. Check out our photo gallery on Facebook. Visit www.jacksnslodgevt.net.

"One Weekend Lasts a Lifetime!"

photo by Jack Rowell

Casting a rod on Lake Wallace at Fall Doe Camp, Jackson's Lodge & Cabins, Canaan, VT.

34th Annual Newbury Fall Festival

This is the time of year when everyone thinks of the lovely colored leaves, trees, and bushes. Come celebrate autumn in Newbury, VT at the 34th Annual Fall Festival on Saturday, September 27, 2014, 9 a.m. to 3 p.m. at the First Congregational Church.

Bring the family for a day of fun with music by Brian Emerson & the Rangers. Enjoy hay rides, balloons for the children and activities including the Bouncy House, a cookie walk, bake sale, sales of fudge & candy, white elephants, plants, and the famous Cracker Barrel Cookbook. Visit the library book sale with local pictures and postcards. Watch spinning demonstrations and visit craft vendors.

Gifts, Christmas items, a Rada Knives sale, and local crafts and handiwork will be offered on sales tables.

A silent auction will be held in the vestry with the theme "Celebrate the Holi-

days." Some of this year's offerings include an Asian vase, a print of the Bradford Library, copper molds, indoor/outdoor thermometer, gift boxes filled with assorted surprises, framed and matted artwork, John Deere items, local farm produce, 3.5 yards of Pendleton fabric and lining, fine woodworking by Copelands, a mirror, 1937 Bradford Academy plate, hand-embroidered Irish linen tablecloth & napkins, crystal dishes, and many gift certificates from local businesses. The auction opens at 9 a.m. and closes at 2:30 p.m.

The Women's Fellowship will display its annual quilt for raffle—a queen-size with a Bear Paw design. The raffle drawing follows in early October.

An a la carte lunch will be served in the Sugar House, featuring hamburgers, hot-dogs, potato salad, baked beans, chili, coleslaw, beverages, and desserts.

The First Congregational Church of Newbury is the second oldest church in Vermont. The original church building was built in 1856. Across the street, in the former parsonage, is the Mustard Seed Thrift Shop where used clothing, household items, books, and toys are sold year-round to help support the church and local charities. The Mustard Seed is open Thursdays and Fridays, 10 am to 4 pm and Saturdays, 10 am to 2 pm.

Following a three-year interim ministry by Rev.

David Pruitt, the Church has called Rev. Kate Maver as a shared pastor with the Wells River Congregational Church. On September 14, the Church will celebrate its 250th birthday in a joint service with special music, drama, and remembrances at 10 am, followed by a free community lunch at 11:30 a.m. in the vestry.

The First Congregational Church of Newbury is located at 4915 Main Street South in Newbury, VT. For info call Sue Hebb (802) 429-2204.

Judith Irven Landscape & Garden Designer

Helping people create beautiful gardens

Writings: www.northcountryreflections.com

Designs: www.outdoorspacesvermont.com

Talks: www.judithirventalks.com

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

World's Fair Tunbridge Vermont

www.tunbridgeworldsfair.com

September 11-14, 2014

Northeast Kingdom Annual Fall Foliage Festival

The Northeast Kingdom Fall Foliage Festival brings a piece of "Old Vermont" to life for visitors with local crafts, hymn sings, band concerts, church suppers, historical tours and the most beautiful fall colors you have ever seen!

Walden, VT • Monday, September 29

Walden's Country Fair begins at 9 a.m. with registration, coffee & donuts at the Walden Church in Noyesville. Traditional action exhibits and farm animals, large and small. Arts & crafts, country music and visit small home businesses. A homemade soup and sandwich lunch. A family-style barbecued beef supper will be served with mashed potatoes, veggies, rolls and home-baked pies beginning at 5:30 p.m., \$12. For supper reservations and info call Judy Clifford (evenings) at (802) 563-2777. Day of the event (802) 563-2265.

Cabot, VT • Tuesday, September 30

Welcome! Sign up for tours, make lunch and supper reservations, and enjoy coffee, donuts and crafts at the Willey Memorial Building from 9 a.m. until 3 p.m. Tour old school houses and historic locations, craft shops, the Cabot Creamery, or the hydroelectric plant. Take a hay ride to a sugarhouse. Hike to Nichols Ledge. Corn chowder and chili lunch, \$6 adults, \$2.50 children, at the Cabot Church at 11:30 a.m., 12:30 & 1:15 p.m. Turkey supper, \$12 adults, \$5 children, at the Cabot School at 5 & 6:15 p.m. For reservations call Rose Bothfeld at (802) 563-2715. For info call Tara Rogerson at (802) 917-2992.

Plainfield, VT • Wednesday, October 1

Coffee hour and registration at 9 a.m. at Grace United Methodist Church. Foliage tours at 10 a.m. and 1 p.m. Tour the Barre granite quarries, see glass blowers, taste wine at Grandview Winery. Hike to Owls Head with a bag lunch. Crafts, baked goods and jewelry offered for sale. Cafeteria-style luncheon from 11:30 a.m. to 1 p.m. for \$5. Afternoon entertainment. Barbecued chicken, mostaccioli and baked bean supper at 5 & 6 p.m. for \$12. For reservations, call Joanne Martin at (802) 454-7301.

Peacham, VT • Thursday, October 2

Tickets for lunch, ghost walk and dinner and an arts and crafts sale, 9 a.m. to 3 p.m. at the Town Hall. Exhibits at the Blacksmith Shop and the Historical House with homemade

Guests sit down to hearty fare at a fall harvest supper in Cabot, VT.

treats. Library book sale from 9 a.m. to 4 p.m. Scenic bus tour at 10:15 a.m., \$3. Lunch at the Elementary School from 11 a.m. to 1:30 p.m., \$7. Northern Skies Observatory open 11 a.m. to 2 p.m. Ghost walk at the church, 2 p.m. Harp music concert (by donation) at the church, 4-6 p.m. Spaghetti supper in the church social hall, seatings at 5 & 6:30 p.m. Menu: meat or vegetarian sauce, salad, garlic bread, homemade apple crisp with ice cream. Adults \$10, children \$5, under 6 free. Tickets at the door. For info call Marilyn Magnus at (802) 592-3320.

churches, the Goodwillie House, Ben Thresher's Mill, the Sunset Alpaca Farm, the Walter Harvey Meeting House and traveling scenic back roads. "Attic Treasures" at the McIndoes Church, where a soup and sandwich lunch is served starting 11:30 a.m. A European coffee hour from 1-4 p.m. at the West Barnet Church. Ham dinner for \$10 at the Barnet Center vestry, 4 p.m. till all are served. For reservations and info, call Bob Gibson at (802) 633-2242. On the day of the event call (802) 633-4397.

Groton, VT • Saturday, October 4

Lumberjack Breakfast in the Methodist Church from 8-10 a.m. Library book sale. Browse in the Peter Paul Historical House. Great Pumpkin weigh-in, 10:30 a.m. to 12:30 p.m. Music in the park starting 11 a.m. Parade at 1:30 p.m. Old-fashioned hymn sing at the Methodist Church at 8 p.m. 59th annual world famous chicken pie supper with servings at 4:30, 5:30, 6:30 & 7:30 p.m. Tickets \$10 adults, \$5 children under 12. Reservations recommended. Take out dinners also by reservation. Call Peter Lyon at (802) 584-3020.

Marshfield VT • Sunday, October 5

Free family-friendly activities, 11 a.m. to 3 p.m. Face painting, cider pressing, pop-corn popping, crafts, art, nature activities, field games, music from local bands and more! Book sale and bake sale, 11 a.m. to 3 p.m. Chili-Cook-off 11 a.m. to 2 p.m. in the chili tent with salads and corn bread, \$8 adults, \$4 children. Barbecue 11 a.m. to 3 p.m. Hamburgers from a local farm, hotdogs and veggie burgers for sale at the Old Schoolhouse Common. For info call (802) 426-3581.

For more details or lodging list, contact: nekinfo@nekchamber.com. Visit www.nekchamber.com.

Cedar Circle Farm

225 Pavilion Rd. • East Thetford, VT • 802.785.4737

FARMSTAND TUES-SAT 10-6, SUN 10-5
COFFEE SHOP TUES-SUN 8-5
CLOSED MONDAYS IN THE FALL

bountiful
Organic Veggies!

FROM OUR FIELDS AND GREENHOUSES

delicious certified organic vegetables
mums, asters, fall decorations

FROM OUR KITCHEN

baked goods, granola, pestos, seasonal salads, krauts,
pickles, preserves, cooking classes, and more

12TH ANNUAL PUMPKIN FESTIVAL

Sunday, October 12 • 10-3pm
delicious food, lively music, family fun!

CEDARCIRCLEFARM.ORG

Barnet, VT • Friday, October 3

Come to the Barnet Center vestry for a pancake breakfast, including Vermont maple syrup and sausage from 8-11 a.m. Arts and crafts in the vestry all day. Wagon rides starting at the vestry, weather permitting. A bus tour at 10 a.m., visiting

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

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

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

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

Visit Our Farm Stand

The Most Complete
Selection of Locally Grown
Vegetables and Fruits You'll Find!

50 lb. bags of potatoes—red, white & yellow!
Pumpkins, winter squash, and Indian corn.

All sorts of tomatoes, sweet corn, zucchini
& summer squash, sweet & hot peppers,
eggplant, cukes, onions, lettuces, herb bunches,
radishes, carrots, spinach, beets & beet greens.
Sunflowers, flower bouquets.

Our own honey and homemade jams.
Raspberries & Strawberries till October!

—Open 7 days, 9 am to 6 pm—

(802) 866-3342 • www.4cornersfarm.com

"All We Sell Is Our Own"

4 CORNERS FARM

Bob & Kim Gray
Rt. 5, S. Newbury, VT 05051
(4 miles north of Bradford Village)

Yankee Yahoo

by Burr Morse

I've always felt that the terms "real Vermonter" and "Yankee" could be used interchangeably but a recent incident has led me to a little soul searching. Although the definition of both have been questioned over the years, I feel that the term "real Vermonter" is much easier to qualify; my roots have reached into the same Vermont hillside for seven generations. I constantly crave dried beef gravy, sugar on snow, and peas with new potatoes. To me, splitting wood and hefting bales are the two best exercises (what the hell does "aerobic" mean, anyway). As far as my classification in the phylum "Yankee" goes, however, I seem to lack one of the major qualities—I'm terrible at "makin' deals". Yup, I can get "cheated" by just thinking of getting up in the morning—don't even have to actually rise from between the sheets!

My family has a strong history of proper Yankee horse tradin'. My siblings can pinch nickels with the best of 'em and I've got cousins who not only pinch 'em but still have their first ones! Poor ol' me on the other hand—old Midas was off-duty the day I was born! The incident that brought me to this point happened after I answered a call-in ad on our local radio show "The Trading Post".

That morning, a man named Mac from Williamstown (names and places have been changed to protect both the innocent

"Yup, I can get 'cheated' by just thinking of getting up in the morning—don't even have to actually rise..."

and the most shameless of horse traders) called in saying he had an onion hoe he'd sell for ten dollars. Because of my "challenge", I'm usually never tempted by Trading Post deals, but that morning the words "onion hoe" struck my fancy. Back when my father and I were eking out our living growing vegetables on this place, we had a whole fleet of onion hoes. A true onion hoe has a narrow, sharp blade that'll chop through the heaviest soil, a long, back-friendly handle, and an endurance that'll outlive season after season of hard labor. When we phased out vegetable farming, our onion hoes disappeared one at a time. Although my days as a produce grower bring back many memories that I'd rather forget, I'll always consider the "onion hoe" a loyal and worthy partner.

Suddenly that simple tool dangled huge before my eyes like a fresh, garden carrot. I had to have that onion hoe! I called the guy from Williamstown and said I'd be right over. I had no problem finding his place and he quickly answered my rap on his door. "Yup, I'm the guy with th' hoe," he said, assessing

me through narrow eyes as if I'd been wearing a suit and carrying a brief case. "Hoe's right there. Good 'un, worth every penny," he said in words that would have sounded alarms with either of my brothers.

The hoe, which appeared to be brand-spanking new, leaned against a nearby wall. From the distance I could see a hand-scribed \$10.00 tag on it, obvious remnants from a yard sale. As I walked over to it, a crusty Yankee voice somewhere in my soul screamed, "Looks, by God, like a cheap hardware store hoe t'me. Why's he sellin' a brand new hoe, anyway? Burr Morse you damned fool—you're about t'get took!" I ignored the voice, picked the hoe up and extracted a ten dollar bill from my wallet. The guy shook my hand and inserted the ten in his own thick billfold.

I took that hoe home and proudly gave it to my son, Tommy, who has begun growing vegetables again on our place. Tommy came to me the next day saying it had completely fallen apart on its first "swipe" into our heavy soil. "I'm sorry—total junk," he said.

A couple weeks later, I was at a party at my brother Elliott's house. As folks do at those affairs, we were all sitting around shooting the breeze and, you guessed it, "horse tradin'" was a hot topic. I heard about recent yard sale trophies, everything from

roto-tillers to battery chargers, deals all signed and sealed by the true "Midas touch". I sat contritely for the longest time knowing that I had nothing to offer. Finally, though, be it simple stupidity or maybe even innate honesty (a positive Yankee trait that I do have), I found myself telling the "hoe" story. They let me get only as far as the "ten dollar" part, however, when things changed as suddenly as a torrent in a cabbage patch. "You'd pay ten dollars for a hoe?" chided brother Tick. And then my nephew Brian joined in. "Williamstown? You'd drive all the way to Williamstown for a hoe?" All of a sudden all eyes were on me, wise, frugal eyes, Yankee eyes. "Uhhh, ya, I, I guess I did," I admitted, head bowed like a boy who'd just been caught in the cookie jar.

The party had ended and I was back home when the humor of it hit me enough to relate my story to Betsy. "Yup" I said, "I admitted to my own flesh and blood that I got 'walloped' again by a Yankee trader". Betsy, who loves me in spite of my "handicaps" thought the incident was funny. "Burr," she said, "Don't

photo by Bill Kinzie
Burr Morse contemplates the coming autumn and his Yankee soul.

worry about it. You just made a ten dollar installment on your education loan, that's all." Oh, I'm sure all those kinfolk love me, too, but part of 'em will always question my pedigree. "Guy's good at a few things," they'll say, "but he sure can't make a deal!"

Morse Farm Maple Sugarworks is located at 1168 County Rd., Montpelier, VT and is

open year-round. Visitors welcome! Come see their Country Store with Vermont products and gifts, maple, and pasture-raised local beef and bacon. Tour the Sugarhouse, Woodshed Theater, Outdoor Farmhouse Museum and more. To order Cabot cheddar cheese, maple products by mail, and handmade balsam wreaths for Christmas, call (800) 242-2740 or visit morsefarm.com.

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!

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!

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

RENTALS!

FALL FUN!

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

Pontoons

On the Connecticut River! Other possibilities too!
Powered by 4-strokes!

Canoes & Kayaks

Runabouts & Ski Boats

Skiing, Tubing, Or Cruising!

Rent by the Day or Week!

FAIRLEE MARINE

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

Farmer Hodge's Roadside Stand & Country Christmas Shop

Old Fashioned Country Gift Shop

Gift Baskets – Custom Made or You Select

Vermont foods, crafts & gifts. Our own jams, jellies, cheeses, and pickles. Maple syrup. Yankee Candles, dried flower arrangements, greeting cards, gift certificates, and more!

SEPTEMBER & OCTOBER:

Apples, Squash, Vegetables, 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.

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.

North Country Book News

Book Reviews

What to Do With All That Autumn Harvest Bounty

With gardens producing so much this time of year many of us are well into canning and freezing. But what about drying and even 'drinking' the harvest?

Two new books describe how to do just that: *The Beginner's Guide to Making and Using Dried Foods* by Teresa Marrone, and *Drink the Harvest* by Nan K. Chase and DeNeice C. Guest (both \$16.95, www.storey.com).

The book on dried foods includes fresh fruits, herbs, even meats like poultry, bacon and beef jerky, and many vegetables. Have you ever considered drying that extra zucchini, as well as cucumbers, eggplant and cauliflower? Actually more than 40 vegetables are listed that can be dried with easy-to-read instructions using your stove, commercial or home-built dehydrators, and not surprisingly, the sun!

The author also gives ample recipes for using these dried foods, and they conjure up some intriguing dishes: curried winter soup mix in a jar, green tomatoes and okra, and sweet and tangy cabbage with apple.

Apples are a good choice for beginners to try drying and instructions also are given for home-dried apples and other candied fruits. Some 30 fruits are recommended for drying including berries, bananas, citrus fruits and even melons.

Detailed instructions for assembling a home-built dehy-

drator and advice on buying a commercial one will get you started on a big scale. But use your stove for now.

Many how-to-do-it books today have good technical information, but they lack a personal touch. Not so with the authors of *Drink the Harvest* who make you feel as if you are right in their own home with them pressing fruits into delicious drinks or making wines, meads, ciders and teas.

Yes, they have directions for making your own teas from bee balm, German chamomile, chicory, red clover, goldenrod, mint, wild geranium and many others. They point out that home-made and preserved foods are better for you and cheaper than the supermarket.

This being the apple season, you'll see apples being pressed into cider in six colorful photographs. In fact all the art work and color photos will encourage you to turn your harvest into inviting beverages. Obvious ones to try include tomato, vegetable, berry, crab apple, pears, grape and peach juice.

How about making 'leathers' out of the pulp left over from pressed fruits, which when spread out and dried make a tasty treat. These two books give instructions on how to do it and both show you how fun in the kitchen means better food and drink all winter.

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

The Bookmobile
Used Books • Cards • Gifts
Open Mon-Fri 10-6, Sat 9-3
58 Merchants Row, Downtown Rutland, VT
(802) 342-1477 • www.bookmobilevermont.com • facebook

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

Children's Book Reviews

All About Apples

There are many picture books for children about apples but here are three worth acquiring. You can find them through your local bookseller or used book store.

We all grew up hearing about Johnny Appleseed (Jon Chapman) the hardy soul who walked from Massachusetts to the Mid-west planting appleseeds. In *Johnny Appleseed* by Reeve Lindburgh, Kathy Jakobson illustrator (*Little, Brown, www.littlebrown.com*) we learn about Jon's reverence for the earth and dedication to sharing apples with the settlers he came to know in his travels. The story is told as a poem and the folk art illustrations

are filled with pleasing detail.

In *The Seasons of Arnold's Apple Tree* written and illustrated by Gail Gibbons (*Houghton Mifflin Harcourt, www.hmco.com*) the author introduces us to Arnold and his beloved apple tree. Arnold takes us through the seasons and shows us everything the tree goes through. There is even a recipe for apple pie!

How do Apples Grow by Betsy Maestro, illustrated by Giulio Maestro (*HarperCollins, www.harpercollins.com*) shows us how apples develop, from blossom to fruit, ripe for the picking. The watercolor illustrations are lovely to look at.

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

Children's Book Reviews

Tales of Orphans & Ingenuity

Children more often than not are asked to make the best of a bad situation. When this involves being an orphan or foster child it means early-on learning survival skills, finding real friends, and persevering against all odds.

In this classic tradition, two new books touch on sensitive themes, and yet they are not without some humor. These are for middle readers but grown-ups will like reading them to their kids, too.

In *Wanderville* by Wendy McClure (*Razorbill, Penguin Young Readers Group, \$16.99, www.penguin.com, www.wendymcclure.net*), three unlucky children are shipped off to Kansas on an orphan train, which was a common way of dealing with homeless or destitute children in the mid-1800s.

In this story the trio jump off the train and start a new life on their own in the woods rather than ending up as they

feared as abused child labor on a farm. They end up in Wanderville, an imaginary town that only they can see and there are no adults telling them what to do. Join them as they use their friendship and creativity as staying powers.

In *The Orphan and the Mouse* by Martha Freeman illustrated by David McPhail (*Holiday House, \$16.95, www.holidayhouse.com, www.marthafreeman.com*), a lovable 10-year-old orphan girl named Caro and a clever widowed mouse named Mary expose an illegal baby-selling operation in the 1949 Philadelphia orphanage where they reside.

The spirited mouse will remind you of E.B. White's famous *Stuart Little*. This is an old-fashioned children's book with a good plot, plenty of adventure, and unforgettable characters. Appealing black-and-white drawings add to the story line.

nextchapter
BOOKSTORE
www.NextChapterBooksVT.com

158 N. Main St., Barre, VT • (802) 476-3114
Open Monday-Saturday 9:30 am - 6:00 pm
—Book Orders Welcome—
Visit our Tree House/Reading Loft!
We have a little of everything
Books, Cards, Gifts, Stuffed Animals, Candles!
Sit down and browse

Children's Storytime: Saturday Mornings at 10:30 a.m.

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

GOOD USED BOOKS

THE BOOK SHED

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

Left Bank Books
...used...out-of-print

Upstairs at 9 S. Main St.
Hanover, NH
Open Mon-Sat 9:30-5:30
Sun 11:30-4
leftbankbooks@valley.net
(603) 643-4479

The Homing Instinct Meaning & Mystery in Animal Migration

by Bernd Heinrich

(Published by Houghton Mifflin Harcourt)

All over the world at the end of the work day, or when school is out, or vacations or journeys are over, it's human nature to make a 'beeline' for home.

This inherent pull towards home where family resides, hopefully in a secure place, isn't limited to us humans, but is an integral part of the animal kingdom's survival from the tiniest insect to the largest mammal. Once again naturalist Bernd Heinrich delves into the mysteries of nature—this time focusing on homing instincts in the same fascinating way we learned about other wildlife in and around his cabin in Maine.

How this instinct for homing is handled usually guarantees the survival of the species, as it is at home that offspring are conceived, birthed, and brought safely into the world. If this birthing site is a good safe place the offspring will return there year after year. One thinks of salmon that come back to the same spawning grounds after long sea journeys.

The author reports on studies done on Coho salmon that were introduced to control an invasive species of alewives that had become a nuisance in Lake Michigan. Researchers found that 90% of the salmon returned to the same spawning grounds there because of 'scent nostalgia'—memory of a particular bouquet of fragrances from its tributary waters

Heinrich writes about migratory birds that fly many miles between their

winter and summer homes, yet return to the exact same place. He has seen firsthand how possessive they can be in protecting their home. We learn about two sandhill cranes nicknamed Millie and Roy who returned as expected to their home pond in the Alaska tundra. The author is treated to their lifestyle which includes a mating ritual, driving off a lone predator crane, and watching them dance.

All of the world's 14 species of cranes dance, which involves running, leaping into the air, flapping their wings, turning in circles, stiff-legged walking, bowing, stopping and starting, pirouetting, and even throwing sticks. The dance is often done in pairs and the young also perform some of the steps.

There are fascinating accounts of migrations in huge numbers by grasshoppers, aphids, ladybird beetles, and monarch butterflies. We learn how swarms of grasshoppers (migratory locusts) blacken the skies, as those "in the vanguard settle onto earth and consume every green thing where they land, the rest fly over them until they find more green, while those behind then take flight and do the same, and so a horde of hundreds of millions move along, stripping all vegetation in its path."

(Not all these mass migrations turn destructive. We were treated one spring evening to seeing countless fireflies in the wetland

along Route 7 north of Manchester. What an unforgettable and beautiful sight their flickering lights!)

The author, who was born in Germany, shares with us his own journey to find a home in Maine. As World War II loomed his family was driven out, along with millions of other refugees. They were able to come to America and started a new life on a depleted little farm in Wilton, near Weld, Maine.

Years later as a college professor, Heinrich purchased land in Weld and built a cabin there. He tells many amusing anecdotes of living there with others from the animal kingdom including spiders, bedbugs, and squirrels that decided this was a good home, too.

Heinrich has always been fascinated by bees, and in fact his first book was *Bumblebee Economics*. In *The Homing Instinct* he details studies to determine how bees are able to collect their pollen and then navigate in a 'beeline' for the hive. Test bees in a drowsy state were painted bright colors and installed with radar-tracking transponders. They were tracked but their usual food sources had been moved to a different location. Guess what? The bees incorporated information for flight direction from both their previously learned flights as well as from landmarks and from the flight directions learned from hive mates within their hives. The saying 'busy as a bee' could also be 'smart as a bee'!

Equally resourceful are the many ways wildlife homes are built. Readers will be amazed at the intriguing structure of beehives as well as termite homes constructed with temperature control systems that reflect the searing midday heat and are structured to suck in cool air from the bottom and release hot air out the top.

Lessons are learned in figuring out why certain species become extinct. There may be natural factors—climate, shortages of food, etc.—but sometime the species is hunted out of existence, as was the case of passenger pigeons.

Nineteenth-century shipping records show that millions of pigeons were hunted during their nesting season and shipped in barrels to New York and other markets. The term 'stool pigeon' comes from a hunting technique whereby the pigeon is blinded and tethered to a pole under a huge net which would attract and capture thousands at a time. Doves, on the other hand, don't aggregate in large masses. Spreading out over vast territories has assured their survival even though they, too, are hunted.

Being ever so attuned to the natural world, its historical evolution, and unusual and sometimes mysterious means of survival, the author can't help but wonder about our mass of humanity sharing only one home—the earth—which is experiencing a gain of 79

Book Review by Charles Sutton

million people a year in population growth.

And he concludes: "The point is, we can see the magnitude of what's up. We are different in that way from all of 'them' that have just bitten the dust, and unique also from the rest that we have considered inferior to us."

"We are different also in that the destruction of home boundaries that create the Commons and biologist Garrett Hardin's 'tragedy' of it, can also be an opportunity to pull together to face our 'common' enemy:

massive overpopulation. I think Walt Kelly's comic character Pogo of the Okefenokee Swamp said it best: 'We have met the enemy and he is us.'"

The Homing Instinct—Meaning & Mystery in Animal Migration by Bernd Heinrich is available for \$27 from your bookseller or the publisher: www.hmh.com. Heinrich is the author of 16 other books dealing with the natural world.

Sustainable Living Book Exchange

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

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.hermitillbooks.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

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

STAR CAT BOOKS
NANCY C. HANGER, OWNER

Adam Boyce shares the true story of a traveling musical humorist from Topsham and Newbury who helped Americans forget their troubles when they needed it most.

Available at your favorite bookstore
or by visiting:

www.historypress.net

Rural Vermont Real Estate

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

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

Unfinished A-Frame situated on 11 Acres on Hossington Cross Road in Danby – Quiet location – Needs well and possible septic and finishing inside of building. Being sold in “as is” condition. Asking \$56,000. Call (802) 379-0514.

Own a piece of Londonderry history. Commercial building housing the Post Office with lease – great area to be remodeled in back area and upstairs – old metal ceilings and nice hardwood floors. Great income property!! \$139,000.

Bean Group | Stratton

36 VT Rt. 30, Bondville, VT 05340

Emily.Underwood@beangroup.com

(800) 450-7784 • Fax (802) 297-3319 **BEAN GROUP**

Interest Rates Are Lowest in Over 40 Yrs

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**) **\$25,900.**

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.**

2100 Corinth. Approx. 15 acres – mostly woodland – very private – good get-away and hunting land...**Price only \$16,900.**

2094 Chelsea. 30 acres of land – driveway and campsite on good trout brook – year-round gravel road – close to village...**Price \$44,900.**

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.**

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.**

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.**

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.**

2096 Orange. 34 acres land – mostly woodland – very private - very good hunting land...**Price \$39,500.**

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.**

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 43 years.

Tunbridge World's Fair—Farewell to Summer

photos by Nancy Cassidy

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

Maple
Ice Cream Parlor
Maple Cremees
Every Day!

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

Sugarmaker Doug Bragg tends the fire during sugaring season.

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

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!

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

BHO Grow Sustainable Gardening Supplies

Fresh Micro Greens • Hydroponics
Lettuce • Tie Dyes • Vermont Products
Herbs • House Plants & Perennials

165 Woodstock Ave, Rutland, VT
Open Daily 10-6 • (802) 786-0580

Autumn Harvest Bounty

Our Own Apples & Cider

We have over 30 varieties of apples. Early ones include Pristine, Early Mac, and Williams Pride. We'll have Honey Crisp, Mutsu, Gala, McIntosh, Red & Golden Delicious, Liberty, and more.

"Buy Direct From a Farmer"

Indian Summer Produce

Raspberries • Melons • Sweet Corn
Tomatoes • Zucchini & Summer Squash
Green & Wax Beans • Eggplant • Kale
Swiss Chard • Cucumbers • Peppers • Salad
Greens • Scallions • Herbs • New Potatoes
All Your Favorite Fruits & Vegetables.
Lovely Summer Cut Flower Bunches

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.

Watch for Our:

Pumpkins • Squash • Gourds • Indian Corn
Corn Stalks • Fall Mums • Asters

2014 Maple Syrup

— Gift Certificates —

We Have Maple Creemees!

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