

Times of Shrewsbury

July 2012

BEAVERS AT SPRING LAKE

The Shrewsbury Times? What's that? Paper...oh, right, the flat stuff you guys turn pine trees into. Sure, I've got time! Glad to tell your readers a little bit about us beavers.

The natives around here—they lived here a long time before you guys showed up—used to call us the “sacred center” of the land, did you know that? Because we create such great habitat for so many other creatures.

Plus we provide essential natural services for people like you. For instance, our ponds and lakes help store extra water, like from an extra

rainy season or a flood, so that it doesn't end up in your basements. And our dams help clean your water supply. (How? Well, once a few feet of silt builds up above our dam, that starts to filter toxins, like the pesticides you guys use, out of the water. So then, the water flowing *out* of our pond is “cleaned” and you guys don't need to fix it up so much before you can drink it.)

Yep, we're “the keystone species” because so many other folks depend on what we do. Sometimes—I can tell from hearing you talk in your floating things—we seem to really frustrate you people. Maybe it's because our ability to change the landscape is ALMOST as drastic as yours...and that makes some of you mad.

What's that? Oh, right, the logging. It's true that we're the loggers of the animal kingdom too, yes sir-ree! The front of my teeth are orange ('cause they have iron in place of some calcium) and super hard. The backs of my teeth are more like your weak, soft, yellowish ones—and that back part wears down faster, giving me a nice sharp chisely effect. (I'll smile for the camera...see?) Those lumber camps up on Mount Shrewsbury—remember, where you guys cut down all the old-growth trees?—well, our logging benefits a wider community. We build wetlands.

Here's how: We craft a nice, safe place to live, we just do our thing, and what happens then? Lots of interesting new neighbors come and set up house. Thousands of species, actually—from fish, to water-

Slappy the Beaver poses at the lake while his wife Clover (under the surface) watches the kids.

birds and cavity-nesters, to mammals, to new plants, reptiles, amphibians, insects.

So that's why you people have decided that if you've got a problem with one of our dams, or with any of us beavers really, you've gotta talk to the Vermont Wetlands Office and the Vermont Department of Fish and Wildlife. Because they'll help you figure out all the stuff you have to think about: how without us, it might be bad for all the guys who live in a wetland, plus all the other animals who need our pond to survive, plus it could cause problems with your water quality. And boy do you guys use up a lot of water.

Hey, joke time...did you hear this one?: How did the beaver get online? He logged on! Heh heh.

I got together with my lovely wife Clover when I was 3 years old. Since then, she and I have had a nice group of kits every year. Yep, May and June is a busy time around here, that's for sure...with both Clover and me switching off childcare all the time. It takes teamwork. The little ones are only 12 inches long nose to tail-tip, when they're born. But once they're a day or two old, when they start swimming, they can be hard to keep up with! Plus the 2-year-olds live with us and they help out with the kids too. Then, when they get to be 3, the young 'uns usually

(continued on p. 12)

Claire Hooper

Claire resided in McLean, Virginia, and died at home on Wednesday, May 23, 2012, at the age of 66. She was the daughter of the late Captain Frederic A. Hooper, USN and Alice Bailey Hooper; granddaughter of the late Commodore Carlos A. Bailey, USN and Claire M. Bailey, James R. Hooper and Katrine Amory Hooper, and sister of Frederic A. Hooper, Jr.

There will be a graveside service in the Shrewsbury Center Cemetery on July 16, 2012, at 3pm. A reception will be held at her home at 241 Bailey Road in Shrewsbury after the service and all are invited.

Please RSVP acceptances only to Angela Bailey at 443-852-2280 or at nabailey@1998.usna.com before July 7. After July 7 call her at 802-492-3320 (she is traveling on the 7th).

Fred Hooper, Jr.

Claire Bailey Hooper

Our friend Claire passed away on 5/23/12, at her home in Virginia. We'll miss visiting her at the family homestead on Bailey Road, where she summered & sometimes spent Thanksgiving & Christmas. She loved to garden – both perennials & veggies. One could find her in the garden many a day, keeping the weeds at bay!! She had retired a couple years ago from teaching. Happy Trails, Claire!!

Submitted by Nancy & Jim West

In Memoriam

It was with great sorrow that we learned of the passing of Claire Hooper on May 23rd at her residence in Virginia. Claire spent her summers at the family homestead on Bailey Road in Shrewsbury which she loved. Last summer Claire, a Life Member of the Historical Society, came to a few meetings and donated some artifacts at that time. She always had a lovely smile for everyone even though she had been in ill health.

Shrewsbury Historical Society

The Times of Shrewsbury

The *Times of Shrewsbury* is published monthly February through December. It is compiled by volunteers from material submitted by residents with the goal being to keep townspeople informed of what is happening in Shrewsbury. The views and opinions expressed in articles are solely those of the author and not necessarily those of the editors.

All submissions must be accompanied by the name and phone number of the submitting person. All items submitted for publication are subject to editing for length and clarity. If Letters to the Editor exceed 350 words, they will be subject to editing for length. Any opinion piece will be deemed to be a Letter to the Editor subject to this policy. All items including letters are printed at the editors' discretion. A letter writer of any letter that names a Shrewsbury resident or organization in a critical manner must get copies to that resident or organization and to the *Times* by the 10th of the month prior to publication or it will not

run. If the named individual or organization indicates in writing to the writer and to the *Times* that they choose not to respond, the letter will run. If the named entity responds, the response and initial letter will run in the same issue.

There is no charge for: jokes, poems, essays, nature reports, family event announcements, or feature articles or letters that are non-political and non-commercial.

Articles and Advertisements: Deadline for submission is the 20th of the month prior to publication; exceptions will be announced in the prior month's *Times*. If you have any questions, please email or call Sandra Korinchak at 773-8930 ext. 223 or Chryl Martin at 492-2244.

Best Formats: *Articles:* Word or in an email message with no formatting. *Photos:* JPG. *Ads:* PDF file or Word document.

Monthly Advertisement Fees: Full page \$40; 1/2 page \$20; 1/4 page \$10; Business card \$5; Classified ad (15 words) \$2. Payment is due by the 20th of the month prior to publication.

Co-editors: Sandra Korinchak & Chryl Martin

The Shrewsbury Times, P. O. Box 373, Cuttingsville, VT 05738

Email: shrewsburytimes@gmail.com

Online: www.shrewsburyvt.org and www.rutlandrpc.org/townnewsletters.ph

SHREWSBURY COMMUNITY CALENDAR

Mondays	7pm	Quilting with Lucille & Donna
Thurs	10:15-11am	Dino Rice's Summer Songs program at the Library through July 27
Jul 7	1pm	*Kids Corner Craft project at the Library
Jul 9	7pm	*Republican Caucus meeting at the Maynards' home
Jul 10	12noon	Seniors luncheon at Lake House Restaurant, Lake Bomoseen. For reservations, call Fran Patten at 492-3706 or email franandrich@vermontel.net if you plan to go.
Jul 10	7pm	*Pierce's Board of Directors meeting at Pierce's Store
Jul 12	12noon	Prayer Shawl Group meets at home of Carol Goodwin. Call Carol at 747-0192 to let her know if you can attend, and bring bag lunch, knitting, or crocheting.
Jul 17	7pm	*Board Meeting for Shrewsbury Library (a change from regularly scheduled time)
Jul 21	10am-4pm	*Charlie Paquin program at the Library
Aug 5	7:30pm	*Mettawee Theatre Company production at Shrewsbury Mountain School
Aug 7	7pm	*Shrewsbury Historical Society meeting at the Museum (No meeting in July)

* see elsewhere in newsletter for details

Deadline for submission to the Times of Shrewsbury is the 20th of each month.

REGULAR MEETINGS and EVENTS

Board of Selectmen Meeting	1st & 3 rd Wednesdays—7:00pm at Town Office
Bone Builders	Tuesdays & Thursdays—9:00am at Meeting House
Library Trustees' Meeting	2 nd Tuesday—7:00pm at Shrewsbury Library
Mill River Union School Board Mtg	1 st & 3 rd Wednesdays—7:00pm at Mill River Union High School
Pierce's Store Take-Out Meals	Friday nights
Planning Commission	1 st & 3 rd Mondays—7:30pm at Town Office
Religious Society of Friends (Quakers)	Sundays—10:00am at Shrewsbury Library, upstairs
Shrewsbury Community Church Worship	Sundays—10:00am at Center Church
Shrewsbury Historical Society Museum	Open July thru October on Sundays 1:00-3:00pm
Shrewsbury School District Board Mtg	2 nd & 4 th Mondays—6:30pm at Mountain School
Shrewsbury Sno-Birds	2 nd Tuesdays—7:00pm at South Station Restaurant
Shrewsbury Volunteer Fire Dept.	Thursdays—7:00pm at Cuttingsville Station
Conservation Commission	(February-May: 1 st Monday—5pm) & (June-January: 1 st Tuesday—5pm)

Shrewsbury Town Website: www.shrewsburyvt.org

Town Clerk's Office 492-3511
Mon-Thurs 9am-3pm; Closed Friday

Town Treasurer's Office
492-3558 or 492-3487
Wed 5pm-7pm

Transfer Station
Sun 8am-4pm & Wed 1pm-7pm

Shrewsbury Town Library 492-3410
Mon, Fri & Sat 10am-Noon
Tues & Thurs 7pm-9pm
Wed 10am-5pm AND 7pm-9pm

Cuttingsville Post Office 492-3585
Mon-Fri Counter 8am-11am & 12:30pm-4:30pm,
Lobby 7:30am-5:00pm
Saturday Counter 8am-10:30am; Lobby 7:30am-10:30am

Meeting House 492-6050 (Reservations: 492-3649)
Dog Warden Matt Danaher 492-3442
Shrewsbury Constables Matt Danaher 492-3442
and Pete Lajoie 492-3671

Emergency Management Irene Gordon 492-8282
Ambulance 773-1700
CVPS power outage 1-800-451-2877
Medical—Fire—Police Emergency Dial 911
Rutland Hospital 775-7111

LETTERS TO THE EDITORS

Town Meeting Discussion

Dear Shrewsbury,

When the subject of Town Meeting came up at the Community Forum recently I felt the sadness I always feel when I am reminded that we voted away real Town Meeting and replaced it with the Informational Meetings we have now.

We lost the place we had for listening to each other. And above all, what we need in our government at all levels is to really listen to other viewpoints before making decisions. When we have Info meetings and Australian ballot we don't have to listen to each other before we vote because attendance is not required. The vast majority of people in town never hear the facts or pros and cons of what they're voting on. When we don't listen to each other we often make decisions based on assumptions and hearsay. A budget item that is unimportant to me may be critical to you, and if I don't hear you say why it's important I may vote it down out of ignorance. I remember times when I changed my mind after hearing a towns-person I respected present another point of view.

It's been 20 years since we stopped having traditional Town Meeting. A whole generation of Shrewsbury's children has never had the chance to watch the adults of their town discuss their opposing views on town issues in a civilized and safe environment, then vote on them and all agree to abide by the result. High school students used to attend the meeting as a lesson in civics, and would sometimes add their voice to the debate. What an important lesson to teach our children—the mechanics of how our democracy actually should work at all levels of government. Isn't this worth a few hours of our time once a year?

I realize it is difficult for some elderly people to attend the kind of long Tuesday meeting we used to have. Other towns have solved this with a shorter meeting at a more convenient time like a Saturday morning or a weekday evening. If people preferred, we could make the meeting shorter by just dealing with budget issues and retaining Australian ballot for voting in town officials. The problem does not seem insurmountable. For 200 years people made the effort to attend traditional Town Meeting. We are creative people with easier transportation and faster technology now. We will never have full attendance at meetings but surely we could come up with a way to make a real Town Meeting work for most people.

Trish Norton

Help Keep Spring Lake Road Litter Free

Dear Shrewsbury Times readers,

It appears that out of the long, strange winter weather we have finally emerged into a beautiful summer. Those of us who live at Spring Lake Ranch are already enjoying the sun on the dock, the loon calls over the lake, and the cool freshness of the water. We hope that everyone reading this will have the opportunity to come up to Spring Lake this summer and enjoy its beauty as much as we all do.

Unfortunately as the warm weather moves in, we have been finding more and more empty alcohol containers on the sides of Spring Lake Road and up in the woods near the lake. As most of you know there are many folks living at the Ranch who are struggling earnestly to learn how to make a life that is fun, spontaneous, meaningful, and joyful without using alcohol and drugs. Days here are hard for a lot of people without the added challenge of having to walk past empty beer cans just to take a dip in the lake. I'm sure those empty bottles and cans don't add anything to your trip to the lake either.

As the people who live on Spring Lake Road day in and day out, we ask everyone to please keep your empty bottles and cans with you and to recycle, redeem, or trash them at home rather than throwing them into the woods or out the car window. Let's all as a community work together to leave the lake and the road up to it as enchantingly pure as we hope it to be next time we arrive.

Thanks everyone for your help,
Spring Lake Ranch

*Congratulations to
Wayne and Liz Emmons
Celebrating their
50th Wedding Anniversary
July 14, 2012*

The Community Forum on the Future of Shrewsbury

Hosted by The Conservation Commission, the Shrewsbury Selectboard, the Shrewsbury Planning Commission, and the Shrewsbury Volunteer Fire Dept.

The follow-up meeting on the Community Forum was held June 12, at the Meeting House. 70+ people attended to hear the results of the April 24 meeting and engage in a variety of discussions to keep our interest high in moving the Town toward the future the community has in mind.

The results for the Community Forum on the Future of Shrewsbury may be found on the Conservation Commission page on the Shrewsbury Town Website:

<http://www.shrewsburyvt.org/conservation.php>

(To get to the above Conservation Commission page from the regular Town Website home page at <http://www.shrewsburyvt.org/>, click on the "Forum" link on that page, or select "Town Departments" then choose "Conservation Commission" from that dropdown menu.) **You may also pick up a paper copy at the Town Office during regular hours.**

A variety of interests were identified and "cohorts"—a group of interested folks—formed around the following topics:

- ❖ Town Website and Communication Network – Scott Garren 492-2284 or at scott@2scott.com
- ❖ The Nearby List, a list of local businesses, talents and skills -- Sandra Korinchak 492-2258 or at nearbylist@gmail.com
- ❖ Local Agriculture and Food – Jesse Shapiro 492-3369
- ❖ Nature, Habitat and Trails – Connie Youngstrom 492-3502
- ❖ Music: appreciation and events – Annie Lees
- ❖ Home Energy Savings: Common Sense Insulation and Improvements – Steve Spatz and Peter Grace 492-3529
- ❖ Shrewsbury Town Meeting – Trish Norton and Adrienne Raymond
- ❖ Library – Donna Swartz 773-7403
- ❖ Historical Society – Fran Patten 492-3706
- ❖ Pierce's Store and Co-op – KP Whaley 492-3326

If you are interested in more information about any of these topics, want to be involved or want to initiate a focus of your own and engage others, please contact the people listed above or reach out to the Conservation Commission.

Thanks to everyone for your attendance and involvement at the original and follow-up gatherings. Our intent was to keep up the Town's momentum and engagement following Hurricane Irene. You have shown that Shrewsbury's spirit, "can-do" attitude and being in action is all there!!

*The Shrewsbury Conservation Commission
Cynthia Thornton at 492-2255*

The Town Republican Caucus

will meet to nominate up to seven individuals for the office of Justice of the Peace

July 9, 2012 at 7pm
at Taffy and Hull Maynard's
7983 Cold River Road
Shrewsbury, VT 05738
Telephone 773-2087

A new covered bridge at the Richards-Pelle residence in Northam is a work in progress but beautiful. Terry Martin is the designer and project manager with many folks helping including Peter Grace, Craig & Patrick Angstadt, Podge & Emmett Sirjane, Paul & Dan Sgalia, Lee Wilson, and Helen & Andy Richards-Pelle.

SHREWSBURY VOLUNTEER FIRE DEPARTMENT

The month of June was relatively quiet for the SVFD, so the emphasis for department members became the training and testing of equipment. Some of this training and testing was combined for the specific purpose of pumping water from dry or wet hydrants. This was a particularly important task this year due to silting or possible damage to various hydrants in town. The department spent two drill nights back-flushing and pumping hydrants. Fortunately, other than silting, all of the hydrants seem to be usable after Tropical Storm Irene, except for the one located in the Mill River near the library. The department is currently focusing upon how to get that water supply up and running again.

On the topic of dry hydrants, Captain Mark Stewart reported that there is grant money available for individuals who would like to install a dry hydrant into their home pond. Should you be interested in doing this, please contact Mark or any other department member for information.

Although it was a quiet month, the department did respond to a mutual aid alarm on June 2nd at the pellet mill in Clarendon near the airport. The fire was quickly extinguished, but the pellet mill has the potential to become a very serious fire. Therefore, a

quick response from neighboring towns is requested by the Clarendon department whenever an alarm is sounded at that location.

Finally, with the Fourth of July holiday and barbeque season upon us, the SVFD asks that everyone be careful with grills and open fires. Also, some fireworks such as sparklers are legal in Vermont, but be aware that these can cause serious burns or even fires in some cases. Be very careful and supervise children who might be using these items. Use of the larger fireworks is illegal for individuals, so we encourage you to attend a larger show in Rutland, Boscawen, or Ludlow.

Have a safe and happy Fourth of July.

Submitted by Bob Snarski

Crown Point Road Association Hike

According to a note written by Russell Perry in 1980 "the old house," said by Charles P. Russell to have been a tavern on the Crown Point Road, was about 100 yards east of a great boulder, which had split at a slant to make a cave." Did the Crown Point Road in fact go past this "Tavern" site? If you missed the history hike to Split Rock Cave/Tavern last summer with Barb & Barry Griffith, please join us on August 19, 2012, at 1:00pm as we make the trek again.

Barb & Barry Griffith

Noah's Ark Mural in the Children's Room

The Noah's Ark Mural based on Genesis 6-9 was created by Grace Brigham and dedicated to the memory of Claire Hooper. Claire was the granddaughter of Commodore Carlos Bailey for whom the Children's Room at the Shrewsbury Community Church was formally dedicated on Sunday, June 10, 2012. The Bailey Fund Endowment has supported children's programming at the Church for many years.

Many people made the makeover of the Children's Room possible. Committee members were Rene Pollock, Pastor Pat Jackman, Angie Sharrow, Hannah Wilson, and Liesl Reuter assisted by Bill & Donna Smith, Crystal & Sue Kelley, Bob & Anita Reuter, Fran Patten, Judy Pitts, Ruth Kinne, and Carl Kavanaugh. The room which was designed for babies & toddlers has been used for Parent Recess and Music for Children & Baby Yoga. Many thanks to the Shrewsberries who gathered for the ice cream social, dedication and Vesper Service. Licia Gambino's Children's Choir performed delightfully as part of the dedication.

Submitted by Rene Pollock

SHREWSBURY LIBRARY

We're delighted to welcome LYNETTE OVER back to our Board of Trustees! When Lynette resigned a few years ago because of her work commitments, we greatly missed her presence and her help, particularly in fund-raising. We're very lucky that she now has more time to volunteer.

THANKS to everyone who has expressed an interest in becoming a trustee; we're making a list of candidates so that as openings occur, we can fill them according to our needs for expertise in particular areas.

THANKS, too, to Rill, the Conservation Commission, graduate student scribes, and sponsoring Town organizations for the Community Forum and the Forum Follow-Up where we were gratified to sign up a number of new Library volunteers. We plan to meet with them soon to discuss how they would like to contribute—as staffers, members of the Program or Fund-Raising Committees, etc.

FOOD FOR THOUGHT: The Library is planning a Shrewsbury Cook Book of favorite family recipes. Please contact Donna (773-7403) with suggestions.

We have lots of current magazines: some donated by patrons, some we subscribe to; check out our selection and let us know what you would like to see in the Library.

The Library is literally one of the COOLEST places in town on summer days. Bring your laptop and use our WiFi.

NEXT LIBRARY BOARD MEETING: July 17th!

New Books Include:

Canada by Richard Ford: his new novel

Mission to Paris by Alan Furst: his latest thriller set in Paris on the eve of WWII

Home by Toni Morrison: the Nobel Prize-winner's newest fiction

In One Person by John Irving

Wild by Cheryl Strayed: a memoir of hiking the Pacific Crest Trail

Coming Summer Events:

Saturday, July 21 at 10am-4pm

Charlie Paquin: Ancient Arts & Crafts

Sunday, August 5 at 7:30pm

Mettawee Theatre Co.: "Archy & Mehitabel" at Shrewsbury Mountain School

Saturday, August 18

Street Dance with Muddy Rhodes Blues Band

Saturday, September 8

Book & Bake Sale: Please hold donations until September 1

Continuing Library Events:

Thursdays through July 27, 10:15-11am

Dino Rice's Summer Songs: Please call Dino at 492-3488 to sign up.

Mondays at 7pm

Quilting with Lucille & Donna: Please call 492-3337 (Lucille) or 773-7403 (Donna) to join. All welcome!

Hello from the Kids Korner,

The 2012 Summer Reading Programs started *June 22* with our first ever Stuffed Animal Sleepover. This event will be followed by the *June 30* VINS program on raptors. The program will start at 1:00pm and is scheduled to run approximately 45 minutes. Our last summer reading program will be a craft project event on July 7 at 1:00pm. Please come to the library to learn about and make your own Dream Catcher!

On July 21 from 10:00am to 4:00pm, Charlie Paquin will return to the library. Everyone that attended last year's program had a great time. So come join the fun, and don't forget to bring your lunch.

Remember to fill out a "cloud" for every book you read this summer. These books can be ones that you read by yourself or books that have been read to you. The "Cloud" gathering will run thru August 29, 2012. Please fill out your "clouds" each time you are in the library (they will be by the front desk). We will hang these up in the children's area as we get them. Let's see how many clouds we can have hanging in the library by the end of the summer!

Don't forget that our "Name the library bear" contest will run thru the end of July. So, please fill out an entry form the next time you visit the library. His/Her name will be chosen from all entries received during the months of June and July.

Thanks for reading. Hope to see you at the library!

Gail H

Silas Austin Sharrow

Born Monday, June 11, 2012, at 10:10am
weighed 6 lbs 13 oz and was 18.5" long.

Proud parents: Chad and Angie Sharrow

Proud older brother: Mason Sharrow

Proud grandparents:

Earl and Julanne Sharrow, Shrewsbury, VT

Ronald and Kathryn Westney, Springfield, VT

Maze of the Month

Help the little
bug escape

Whistlestop Corner Restaurant

Serving Breakfast and Lunch

~~Daily Specials~~

Tuesday--Sunday
6:30am to 2:30pm

Closed Mondays

The Roving Reporter asked:

Do you remove your suckers?

- "Do I what?" –*Dick S.*
- "What d'ya mean?... 'my suckers' " –*Anonymous*
- "Most people know what suckers are, right?" –*Pam G.*
- "Do you mean from lilac bushes?.....my maple trees?.....from my apple trees?.....from tomato vines?" –*Responses from the first 4 people*
- "Off the tomatoes? Yeah, I try." –*Jo F.*
- "I look in the seed catalogue to see if it's a determinate or an indeterminate because you're only supposed to remove the suckers on one of them." –*Trish N.*
- "I'm always too late." –*Donna S.*
- "If we have time. Sure." –*Maeve M.*
- "When I was first married I took care of somebody's tomato plants while they were away. I guess I got carried away because there was only one stalk when the people returned....so I don't prune my suckers any more!" –*Barb G.*

Shrewsbury Historical Society

www.shrewsburyhistoricalsociety.com

Historical Society Annual Meeting

At the annual meeting the following officers and trustees were approved for this year. Co-Presidents Grace Brigham and David Rice; Vice-President Marguerite Ponton; Treasurer John Elwert; Recording Secretary Fran Patten; Corresponding Secretary Ruth Winkler. Trustees for 3 years: Ann Ridlon and Richard Bettelli; for 2 years: Catherine Carrara and Fran Patten; and for 1 year: Nancy Spencer and Al Ridlon, Sr. Honorary Trustee: Bud Clark. **The next meeting of the Society will be August 7 at 7pm at the Museum.**

Love on the High Seas in 1974

I came across a wonderful piece of history while perusing the museum files. In an airmail envelope addressed to the then Postmaster Sadie Hamilton, there was a single sheet of paper with the logo HOLLAND AMERICA CRUISES. It reads:

"At Longitude 73 degrees 29' W, Latitude 23 degrees 40' S, at high noon on Tuesday, January 22, 1974, the Protestant Chaplain of the Holland American **S.S. Veendam**, Rev. Granville T. Walker heard the wedding vows of Liliana Penza of West Palm Beach, FL and Colonel H. Edmund Bullis of Cuttingsville, VT. The witnesses for the ceremony were the Master of the **Veendam**, Captain A.H. Lagaay, the Chief Officer, the Hotel Manager, the Chief Purser, the Jewish Chaplain and the charming Cruise Hostess, Miss Eloise Lewis. This was the first wedding ever to take place on the good ship **Veendam**. Captain Lagaay was host as the champagne toasts to the bride and groom were proposed.

"Liliana and Ed are enjoying an eighty-four day, round-the-world honeymoon cruise, stopping at twenty ports in South America, South Africa, India, Ceylon, Singapore, Thailand, Hong Kong, Korea, Japan, Hawaii, Mexico and Panama. Liliana, a graduate of Oberlin, and a Reg. Nurse with post graduate training in Psychiatric Nursing, held posts in nursing, in nursing education and research in Ohio, Illinois, California, New Jersey and Florida.

"Ed, a graduate of Cornell, before his retirement was Executive Officer of the National Committee for Mental Hygiene and Secretary-General of the World Federation for Mental Health. He is the author of eight books, and has lectured and conducted seminars on Positive Mental Health at more than sixty colleges and universities in Asia, Europe and North America.

"Ed is a Past President of Rotary, a 33 degree Mason and served on General Patton's staff on the invasions of French Morocco and Sicily. He has been awarded three U.S. and eight Foreign decorations." As an added item at bottom of page Bullis penned: "Expect to arrive at Spring Lake about June 15. Hold any magazines or packages until we arrive."

Museum Opens for Season July 1st

Please come and bring your family and visitors to see what the museum is featuring this summer. We are open 1pm until 3pm every Sunday until the end of October. The Society has opened its *Ye Olde Gift Shoppe* with items that may be of interest to you. Check it out as you go by the children's exhibit with toys and memorabilia once enjoyed by youngsters in the 19th and 20th centuries. Do you want to look up some special event from late 1880s to 2011? The current history books are there with items from newspapers and magazines.

Recent Acquisitions

Some recent acquisitions are: from Karen Carrara, a cheese stencil from Aldrich cheese factory, a book "The Taste of Spruce Gum" and 12 diaries from the 1800s. From Julanne Sharrow, a WWII ration book with ration stamps, a 1943 car or truck metal tag, and a silver medal "whatzit". From George Richards, a booklet, "Services for Elizabeth Sarcka," and a clipping on dump festivities. An anonymous donor left a large business sign stating "Shrewsbury Gardens, daylilies, Green Mountain Originations," which presumably belonged to Dick Johnson, master gardener of daylilies. From Anne Spencer, items relating to Maurice H. Pelletier, 1937 CCC worker in Shrewsbury and Marshfield, VT. Con Winkler thanks Ahmet Baycu, Regina Stewart and photographers on internet for Hurricane Irene photos which were made into a special album.

Submitted by Ruth Winkler

Roberta Hemmer

Poor college student seeks work! Contact me any time at 773-7157. No job is too small, indoor or out. Flat rate: \$8/hr. Flexible hours, but always available

Got any odd jobs?

- Weeding
- Stacking wood
- Pruning
- Window washing

SHREWSBURY LIBRARY PRESENTS

ARCHAEOLOGIST

Charlie Paquin

SEE AND EXPERIENCE INGENUOUS
INVENTIONS FROM PREHISTORIC TIME!

SAT. JULY 21, 2012

10:00 AM ~ 4:00 PM

(AM) ANCIENT TOOLS OF STONE AND BONE ✧
✧ PREHISTORIC POTTERY MAKING ✧
✧ ETC.

BREAK 12:30 PM

BRING A PICNIC LUNCH TO ENJOY! ✧

(PM) ✧ ATLANTIS BY THE RIVER ✧

✧ SPECIAL EVENTS ✧

QUESTIONS? CALL GRACE AT 492-3458

The Shrewsbury Community Church

We will be moving to the Northam Church for Summer Sunday Services on July 1

Community Church Calendar

Sunday, July 1 at 10:00am

Reverend Bob Boutwell will lead Worship Service at the Northam Church

Sunday, July 8 at 10:00am

Reverend Skip Dickinson will lead Worship Service at the Northam Church

Thursday July 12 at 12:00 noon

Prayer Shawl meeting at the home of Carol Goodwin. Bring a bag lunch and enjoy the company and the purpose. We stay busy knitting and crocheting lap blankets for veterans and prayer shawls for those in need of comfort or for a celebration. Don't know how to knit or crochet? Come and we will teach you. All are Welcome! Call Fran 492-3706 or Roxanne 492-3675 for details.

Sunday July 15th at 10:00 am

Reverend Jerry Handspicker will lead Worship Service at the Northam Church

Sunday July 22nd at 10:00 am

Reverend Jerry Handspicker will lead Worship Service at the Northam Church

Sunday, July 29 at 11:00am

Reverend Cindy Yee will lead Worship Service at the Meeting House Rock on the C.C.C. Road. Community Picnic following the Service on the lawn of the Northam Church. *(In case of rain we will move to the Northam Church and postpone the service at Meeting House Rock until Sunday August 5)*

Sunday, August 5 at 10:00am

Reverend Bob Boutwell will lead Worship Service at the Northam Church

Wednesday Evenings June 27–August 29 at 7:00pm

Abwoon Study Circle at the Northam Church. Contact Dino Rice for details 492-3488

Community Needs

Wedding, Funeral or Memorial Service Requests:

Contact Sue Ransom-Kelley 492-3738, 779-5241 or Donna Smith 492-3367

Community Helping Hand Requests:

Contact Donna Smith 492-3367 or Rita Lane 775-2578

Pastoral Care, Home or Hospital Visitation Outreach Requests: Contact Rita Lane 775-2578

Meeting House Rock

Is it the Rock of Gibraltar? NO, It's the Meeting House Rock. In the Woods you say? Yes, on the C.C.C. Road in Shrewsbury!

A Little History as we make ready for our annual pilgrimage to the MEETING HOUSE ROCK for Worship Service on July 29, 2012:

This large rock is closely identified with early religious worship in this section of the Green Mountains. History relates that starting in 1818, more than a century ago, one elder, Abiatha Knapp, conducted services in Moses Coburn's farmhouse in Shrewsbury. On days of worship, when the weather permitted, divine services were held on this boulder. While the congregation sat around the base beneath the canopy of spruce branches, the elder and choir sat on the rough stone benches on the boulder. Legend has it that some members of the Russell family, descendants of whom still reside in Shrewsbury, were married on this site.

The residents of this part of Shrewsbury, one of whom, Lydia Sanderson, owned the lot on which this rock stands, were one of the earliest outposts of the so-called "Christian Faith" founded in Virginia in 1792, in Kentucky in 1801, and at Lyndonville, Vermont in 1803. This little church society of that faith whose records date from November 9, 1822 is still occupying the church in North Shrewsbury and celebrated its 100th anniversary on July 25, 1923. Its records show 250 members in the early 1840s.

The lumber for the church at North Shrewsbury was cut from the western side of the ridge across the road from this rock. Local history tells us that when the saw mill broke down during the day, Aunt Mary Russell Wright, an energetic member of the Russell family which settled this locality, worked all night by the light of a lantern running the saw mill in order that the lumber might be ready for the teams the next day. Sturdy as the mighty spruces which then covered these mountains was the pioneer stock who turned the wilderness into homes and founded the Christian Church of the present day.

Another sturdy 70-year-old pioneer was the owner of the property after Lydia Sanderson. Abraham Eaton served in the Revolutionary War 1½ years and was from Reading, Mass. He first settled in Chester, VT, but later moved to Shrewsbury buying this farm in 1824. He is the only Revolutionary War soldier buried in the cemetery at North Shrewsbury. (Courtesy: Vermont Forestry Service)

Submitted by Sue Ransom-Kelley

(continued from Page 1)

head off to build a place of their own, and start their own family.

There's a lodge in our end of the lake here, you might have seen it? It's not far from where our loony neighbors have their nest. But we don't use that. We live in a burrow in the lake bank instead; lots of the time, bank dens like that are handier and cozier than lodges. Not that I'm knocking lodges, mind you—lots of my friends and family live in them. It's just that the burrow is more our style here at Spring Lake.

How long will Clover and I stay here? Well, basically, we stay in a spot til the food runs out. Could be a few years, could be a few decades, just depends on the lay of the land. No water lily tubers here in Spring Lake, unfortunately (they're my favorite) but there's some delicious clover. And apples in the fall. We love those too.

So when the food supply's all gone, we leave for someplace new. Then the dams start to break down

over time—get leaks, without us super-engineer talents around to keep things fixed up—and one day the pond's all gone, drained away. It turns into what people call a “beaver meadow” and other species of plants and creatures take over. At some point, the trees are grown back big as ever, and my fiftieth-great-grandkids may move back and start over again.

I can swim better than you, sure. And I can chew down trees with my teeth. And I'm the largest rodent in North America, while you are not. But even though you humans have your weaknesses, this is the way I look at it: we both have 5 toes on each foot. And we both love Spring Lake, right?

So, stop by and say hi sometime! We're usually out working in the late afternoon and all night. (Takes about 1 ton of bark to feed Clover and me and the family through the winter, so I've got plenty to do this summer.) See you at Spring Lake!

—*Slappy the Beaver*
(transcribed by Sandra Korinchak)

Caravan Gardens

Produce, Cut Flowers,

Herb Vinegars, Beeswax Candles

Honey, Maple Syrup, Local Eggs, Soaps & Berries

~ Fresh Pesto & Pickles ~

July Hours

Wed. – Fri.

12:00 – 6:00

Saturdays

10:00-4:00

Caravan Gardens Farmstand is operated by the Sirjane Family
and is located on Route 103 in Cuttingsville.

Call us at 492-3377 or email at caravangardens@gmail.com

JULY 2012						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Community Calendar Online

A Community Calendar is now available online at the Shrewsbury town website www.shrewsburyvt.org. Click on "Home" and then click on "Calendar". If you have something to submit for the calendar, please call (492-3511) or email Mark Goodwin at the Town Office.

FREE HEALTHY LUNCH TO ALL YOUTH AGE 0-18

Please join us at the:

**MILL RIVER UNION HIGH SCHOOL CAFETERIA
2321 MIDDLE ROAD, NORTH CLARENDON**

11:15am to 12:00pm

July 9-13, July 16-20, July 23-27, and August 13-17

Meals will be provided to all children age 18 and under without charge.

Adults may purchase a complete meal with beverage for \$3.00.

This program is funded by the U.S. Depart. of Agriculture. Mill River Union High School is an equal opportunity provider.

Do you have questions about Shrewsbury Real Estate?

*What's my property worth today?
Should I List now or wait?
Should I Buy now or wait?*

Please give me a call and let my local knowledge help you find the answers.

Gene Felder

home: 492-3633

cell: 558-9068

GeneFelder@vcpsir.com

Vermont Country Properties Sotheby's

Okemo Marketplace, Ludlow, VT

Office: 802-228-4537

www.vermontcountryproperties.com

#1 Grilling essential - LOCAL GRASS FED BEEF!

SMITH MAPLE CREST FARM LLC

2450 Lincoln Hill Rd
Shrewsbury, VT 05738

802-492-2151
Smithmaplecrestfarm.com

AVON

the company for women

BARBARA FERGUSON
INDEPENDENT SALES REPRESENTATIVE
e Representative

387 Mitchell Rd
Shrewsbury, VT 07538
802.492.3662
barb.allthingsconsidered@gmail.com
<http://www.youravon.com/bferguson2366>

RACHELLE PATTON MASSAGE THERAPIST

1169 Spring Lake Rd.
Cuttingsville, VT 05738
dougrachelle@vermontel.net

(802)492-2427

Gift Certificates Available!

Offering professional techniques for your wellness needs.

JOHN C. STEWART & SON, INC.

Celebrating 96 years as your Family Owned Ford Store. Come join the family!

Full line of Ford Cars, SUVs, Crossovers & Trucks • As Always Service after the Sale!

Route 103 • Cuttingsville, VT 05738

Sales: 802-492-3312 • Service: 802-492-3332

jcstewartandson@comcast.net

Free Training

**"Control the Risk Factors,
It's a Community Response"**

Darkness to Light-Stewards of Children – training is committed to empowering adults to prevent child sexual abuse.

July 17th from 5:30pm - 8:00pm

Training location:

Regional Ambulance Service
275 Stratton Road, Rutland.

Call Wendy Loomis, Executive Director
Child First Advocacy Center, 802.779.0202

DARKNESS to LIGHT
END CHILD SEXUAL ABUSE

Very Vermont

Clothing & Accessories

**Monday-Friday 10-6
Saturday 9-6
773.5007**

96 Merchants Row, Downtown Rutland TattersallsClothing.com

Is it your time to Thrive?

- Chiropractic Care
- Therapeutic Massage
- Holistic Health Education
- Nutritional Supplementation
- Stress Reduction and Natural Body Care Products

Joseph P. Donohue, DC
Lisa Marie Donohue, MA, LMT

802-446-2499

68 South Main Street, Wallingford, VT

Only 15 minutes from downtown Rutland, and worth the drive!

COMMERCIAL/RESIDENTIAL

DRIVEWAYS

C.N. WEBSTER

EXCAVATING
47 RAILROAD DRIVE
N. CLARENDON, VT 05759
(802) 558-3275

COMPLETE SITE WORK

SEPTIC SYSTEMS

KRUEGER ENGINEERING

- * Septic System Design
- * Subdivision Permits
- * Structural Engineering

Arthur G. Krueger, P.E.
(802)492-3653

Join your neighbors, stop burning money on home heating — and *improve* your comfort!

The NeighborWorks H.E.A.T. Squad is *your* one-stop solution.

Call today (802) 438-2303 x 227 www.HeatSquad.org

Solar

Electric and Hot Water

Green Earth Energy

Brandon, VT (802) 247-1200

We are a Vermont owned
Renewable Energy company
that specializes in green
systems and products.

*Design
Installation
Maintenance*

We offer free on-site visits for
Residential, Commercial
and Historic buildings.

Pierce's Store Friday Night Dinners for July

July 6: Guest Chef Rob McKain will prepare Beef Garm Masala, an Indian Brown Curry served with rice, Raita which is yogurt & cucumbers spiced with cumin & Naan a traditional Indian flatbread and small tossed salad. Rob says this is his favorite dish!

July 13: Guest Chef Carol Calotta will prepare Grilled Chicken marinated in mint & lemon served with garlic scape pesto over orzo, a small tossed salad & for dessert yummy fudge brownies will be available.

July 20: Guest Chefs Heather Shay & Scott Garren will prepare Mexican Lasagne made with BBQ pulled pork & lots of cheese layered with tortillas, salsa verde & veggies including tomatoes & onions. Includes a small tossed salad with avocado & a chocolate chip pecan cookie to finish the meal.

July 27: Guest Chef Judith Thomas will prepare Jala-peno Chicken Sausage with Pineapple Mango Salsa on Rice Pilaf with Lime & Cashews served with a small tossed salad.

Meals will be available warm on Fridays 5:00 to 7:00pm...and on Saturday until they run out. It's best to call ahead and reserve your order!

492-3326

At the History Expo 2012 held recently in Tunbridge, VT, Richard Bettelli and Fran Patten staffed the Shrewsbury Historical Society's "Letters to Home" exhibit. The letters were written during the Civil War in 1862-1863 by George Wellington Foster of Cuttingsville while he was serving as a drummer with the 14th Regiment, Company B.

Photo by Ruth Winkler

The Times of Shrewsbury
P. O. Box 373
Cuttingsville, VT 05738

PRESORT STD
US POSTAGE PAID
SHREWSBURY, VT
05738
PERMIT NO. 2

To: Postal Patron

We are returning to the long tradition of recognizing donors for the remainder of the calendar year in which the donation is received. Donors who gave in 2011 with the understanding that their name would be listed for 11 months will be listed until that period of time has expired in 2012. However, donations received in November and December 2011 will be recognized for the full year 2012.

The Times is mailed to all residents of Shrewsbury and is also available online at the Town website. The cost of printing and mailing is made possible through advertising and your donations which are very much appreciated! **THANK YOU!**

Joan Aleshire
Gary & Minnie Arthur
Steve Banik & Virginia Gundersen
Bankert Kennedy Family
Randell & Dianne Barclay
Michael & Elizabeth Bedesem
Regan & Nancy Bell
Marc & Peggy Blumenthal
Dan & Ginny Buckley
Donald & Lois Butler
Herb & Karen Carrara
Jamie & Catherine Carrara
John & Connie Cioffi
Edward & Irene Cook
Orie & Elaine Corino
Sally Deinzer
Wayne & Liz Emmons
Tim & Kathi Faulkner
Barbara Ferguson
Lucille & Pam Fiske
Liz Flint
David & Jo Fretz
Scott Garren & Heather Shay
Jonathan Gibson & Eliza Mabry
The Gile Family
Mark & Carol Goodwin
Bob & Irene Gordon
Pam & Peter Grace
Barry & Barb Griffith
George & Bobbie Gulick
John & Betty Heitzke
George & Betsy Hinckley
Ted & Martha Izzi
Dick & Holly Keane
Dave & Ellen Kennedy

Edna & Stirling Klein
Sandra Korinchak
Art Krueger & Trish Norton
Pat Lambert
Judy & Robert Landon
Rita Lane
Gerry & Chryl Martin
Hull & Taffy Maynard
Linda McGuire
The Monder Family
Walter & Mary Nelson
Connie & Jeff Noiva
Kerry & Jan O'Hara
Donald & Patricia Oresman
Bob Perry
John Perry
Ken & Cora Petretti
Ken & Judy Pitts
Rene Pollock
Roxanne Ramah
Adrienne Raymond
Rainbow Riding Club
Al & Ann Ridlon, Sr.
Ed & Suzanne Savage
Brian Sedaille
Shrewsbury Community Church
Shrewsbury Conservation
Commission
Shrewsbury Coop at Pierce's
Store
Shrewsbury Historical Society
Shrewsbury Library
Shrewsbury Outing Club
Shrewsbury Sno-Birds
Shrewsbury Volunteer Fire Dept.

B. J. & Joan Stewart
John C. Stewart
John C. Stewart & Son, Inc.
Thomas Tomlinson
Morris & Martha Tucker
Al & Ellie Tufano
Liesbeth van der Heijden
Ann Vanneman
Geoff & Anne Wells
Jim & Nancy West
Louis & Theresa Williams
Lee & Joyce Wilson
Mark & Connie Youngstrom

